DISTRIBUTION STATEMENT Approved for public runking; Distribution Unlimited MCDONNELL DOUGLAS ASTRONAUTICS COMPANY-ST. LOUIS DIVISION MCDONNELL DOUGL 0 07 7 23 81 THE FILE COPY COPY NO. 201 # THE APPLICATION OF BIOCYBERNETIC TECHNIQUES TO ENHANCE PILOT PERFORMANCE DURING TACTICAL MISSIONS 1 OCTOBER 1979 MDC-E2046 FINAL REPORT FRANK E GOMER TARRY B BEIDEMAN SHELDON H LEVINE THE RESEARCH DESCRIBED HEREIN WAS SUPPORTED BY THE DEFENSE ADVANCED RESEARCH PROJECTS AGENCY. MCDONNELL DOUGLAS ASTRONAUTICS COMPANY-ST. LOUIS DIVISION Box 516, Saint Louis, Missouri 63166 (314) 232-0232 MCDONNELL DOUGLA CORPORATION 20 101 12 | BIOCYBERNETICS AND PILOT PERFORMANCE 1 OCTOBER 1979 MDC E2046 | | | |--|--|------------| | I OCTOBER 197 | TABLE OF CONTENTS | MIDC E2040 | | LIST OF FIGU | URES | iv | | LIST OF SYME | BOLS AND ABBREVIATIONS | x | | PREFACE | | xvi | | SECTION 1.0 | ABSTRACT | 1 | | SECTION 2.0 | INTRODUCTION | 4 | | SECTION 3.0 | AN OVERVIEW OF MISSION TYPES AND PROJECTED TECHNOLOGY ADVANCES FOR TACTICAL AIRCRAFT | 8 | | | 3.1 Mission Types | 12 | | | 3.2 Technology Advances | 20 | | | 3.2.1 Weapons | 20 | | | 3.2.2 Avionics | 25 | | | 3.2.2.1 Sensors | 25 | | | 3.2.2.2 Electronic Displays | 27 | | | 3.2.2.3 Multifunction Control Unit | 33 | | | 3.2.2.4 Voice Actuated Controls | 34 | | | 3.2.2.5 Joint Tactical Information Distribution System | 35 | | | 3.2.2.6 Airborne Warning And Control System | 36 | | | 3.2.2.7 Global Positioning Satellite | 36 | | SECTION 4.0 | MISSION REQUIREMENTS | 37 | | SECTION 5.0 | INFORMATION NEEDS | 59 | | SECTION 6.0 | PILOT PERFORMANCE AND BIOCYBERNETIC APPLICATIONS | 72 | | | 6.1 Time Line Analysis of Pilot Tasks | 72 | | | 6.1.1 Launch | 79 | | 1 OCTOBER 197 | BIOCYBERNETICS AND PILOT PERFORMANCE 9 | | MDC E2046 | | |---------------|--|---------|--|-----------| | | | | TABLE OF CONTENTS (Continued) | 20 220 10 | | | | 6.1.2 | Climb | 81 | | | | | Rendezvous | 83 | | | | 6.1.4 | Ingress | 85 | | | | | Medium Range Intercept | 87 | | | | | Surface-To-Air Missile Avoidance | 89 | | | | | Air Combat Maneuvering | 91 | | | | | Air-To-Ground Strike | 93 | | | | 6.1.9 | Egress | 95 | | | | 6.1.10 | In-Flight Refuel | 97 | | | | 6.1.11 | Marshal | 99 | | | | 6.1.12 | Prelanding | 101 | | | | 6.1.13 | Landing | 103 | | | 6.2 | | ime Analysis And Interpretation
logical Signals | 105 | | | | 6.2.1 | Brain Electrical Activity | 109 | | | | 6.2.2 | Peripheral Activity | 120 | | | | | 6.2.2.1 Psychophysiological Responses | 121 | | | | | 6.2.2.2 Ocular Activity | 122 | | | 6.3 | Biocybe | ernetic Applications | 126 | | SECTION 7.0 | CONC | LUSIONS | AND RECOMMENDATIONS | 144 | | SECTION 8.0 | REFE | RENCES | | 147 | | | | | LIST OF PAGES | | Title Page ii through xvi l through 150 #### **1 OCTOBER 1979** #### **MDC E2046** # LIST OF FIGURES | FIGURE NUMBER | TITLE | |---------------|--| | 3.1 | Integrated Crew Station Concept For A 1990 Tactical
Aircraft. | | 3.2 | Descriptions Of The Instruments Depicted In Figure 3.1. | | 3.3 | Pictorial Representation Of The Three TACAIR Missions. | | 3.4 | General Mission Requirements For Pre-Flight, In-Flight, And Post-Flight Phases. | | 3.5 | Mission Profile For Close Air Support. Accession For | | 3.6 | Mission Profile For Air Interdiction. NTIS GRADE | | 3.7 | Mission Profile For Counter Air. DIIC TAB Unanimod Instant | | 3.8 | Guidance Systems And Their Characteristics. | | 3.9 | Types Of Air-To-Air Missiles. By Distribution/ | | 3.10 | Types of Air-To-Surface Ballistic Weapons Availability Codes | | 3.11 | Types of Air-To-Surface Missiles. Dist Special | | 3.12 | Anticipated Avionics Advances. | | 3.13 | Sensor Characteristics. | | 3.14 | Information Formats And Display Coding Schemes. | | 3.15 | Comparison Of Display Technologies with Respect To Information Formats And Coding Schemes. | | 3.16 | Evaluation Parameters And Corresponding Performances Of Selected Display Devices. | | 4.1 | Pre-Flight Mission Requirements For Close Air Support, Air Interdiction, and Counter Air. | | 4.2 | Pre-Flight Mission Requirements (Continued). | | 4.3 | Pre-Flight Mission Requirements (Continued). | | FIGURE NUMBER | TITLE | |---------------|--| | | | | 4.4 | Pre-Flight Mission Requirements (Concluded). | | 4.5 | In-Flight Mission Requirements For Close Air Support, Air Interdiction, and Counter Air. | | 4.6 | In-Flight Mission Requirements (Continued). | | 4.7 | In-Flight Mission Requirements (Continued). | | 4.8 | In-Flight Mission Requirements (Continued). | | 4.9 | In-Flight Mission Requirements (Continued). | | 4.10 | In-Flight Mission Requirements (Continued). | | 4.11 | In-Flight Mission Requirements (Continued). | | 4.12 | In-Flight Mission Requirements (Continued). | | 4.13 | In-Flight Mission Requirements (Continued). | | 4.14 | In-Flight Mission Requirements (Continued). | | 4.15 | In-Flight Mission Requirements (Continued). | | 4.16 | In-Flight Mission Requirements (Continued). | | 4.17 | In-Flight Mission Requirements (Continued). | | 4.18 | In-Flight Mission Requirements (Continued). | | 4.19 | In-Flight Mission Requirements (Concluded). | | 4.20 | Post-Flight Mission Requirements For Close Air Support, Air Interdiction, and Counter Air. | | 4.21 | Post-Flight Mission Requirements (Concluded). | | 5.1 | Information Requirements For Close Air Support. | | 5.2 | Information Requirements For Close Air Support (Continued). | | FIGURE NUMBER | TITLE | |---------------|---| | 5.3 | Information Requirements For Close Air Support (Continued). | | 5.4 | Information Requirements For Close Air Support (Concluded). | | 5.5 | Information Requirements For Air Interdiction. | | 5.6 | Information Requirements For Air Interdiction (Continued). | | 5.7 | Information Requirements For Air Interdiction (Continued). | | 5.8 | Information Requirements For Air Interdiction (Concluded). | | 5.9 | Information Requirements For Counter Air. | | 5.10 | <pre>Information Requirements For Counter Air (Con-
tinued).</pre> | | 5.11 | Information Requirements For Counter Air (Continued). | | 5.12 | Information Requirements For Counter Air (Concluded). | | 6.1 | Seyments Of A Carrier Launched Escort Mission. | | 6.2 | Representative Profile For A Carrier Launched Escort Mission. | | 6.3 | Schematic Configuration Of F/A 18 Crew Station. | | 6.4 | Anticipated Task Loadings During Segments Of A Carrier Launched Escort Mission. | | 6.5 | Dynamic Task Flows For Launch. | | 6.6 | Dynamic Task Flows For Climb | | FIGURE NUMBER | TITLE | |---------------|---| | | | | 6.7 | Dynamic Task Flows For Rendezvous. | | 6.8 | Dynamic Task Flows For Ingress. | | 6.9 | Dynamic Task Flows For Medium Range Intercept. | | 6.10 | Dynamic Task Flows For SAM Avoidance. | | 6.11 | Dynamic Task Flows For Air Combat Maneuvering. | | 6.12 | Dynamic Task Flows For Air-To-Ground Strike. | | 6.13 | Dynamic Task Flows For Egress. | | 6.14 | Dynamic Task Flows For In-Flight Refueling. | | 6.15 | Dynamic Task Flows For Marshal. | | 6.16 | Dynamic Task Flows For Prelanding. | | 6.17 | Dynamic Task Flows For Landing. | | 6.18 | Biological Signals Considered As Inputs For Biocyber-
netic Applications. | | 6.19 | Electroencephalogram Of A Normal Human Adult. | | 6.20 | Vertex Event-Related Potential Elicited By A Matching
Letter Presentation During An Item Recognition Task. | | 6.21 | Lateral And Superior Views Of International Electrode Placement System. | | 6.22 | Typical CNV Waveform Recorded From Vertex Electrode Placement. | | 6.23 | (A) The Displayed Scene And (B) The Eye-Scan Pattern And
Vertex EEG Of One Subject Before And After Detection Of
Vehicle. | | FICURE NUMBER | TITLE | |---------------|--| | 6.24 | Examples Of Vertex Readiness Potentials Associated With Finger Presses During A Reaction Time Task and During Voluntary Movements. | | 6.25 | Relationship Between Particular Biological Signals And
Either The Determination Of Pilot Status Or Control
Functions. | | 6.26 | Biocybernetic Applications As A Function Of Pilot Tasks
During Launch. | | 6.27 | Biocybernetic Applications As A Function Of Pilot Tasks During Climb. | | 6.28 | Biocybernetic Applications As A Function Of Pilot Tasks
During Rendezvous. | | 6.29 | Biocybernetic Applications As A Function Of Pilot Tasks During Ingress. | | 6.30 | Biocybernetic Applications As A Function Of Pilot Tasks During MRI. | | 6.31 | Biocybernetic Applications As A Function Of Pilot Tasks
During SAM Avoidance. | | 6.32 | Biocybernetic Applications As A Function Of Pilot Tasks During ACM. | | 6.33 | Biocybernetic Applications As A Function Of Pilot Tasks
During A/G Strike. | | 6.34 | Biocybernetic Applications As A Function Of Pilot Tasks | #### **1 OCTOBER 1979** **MDC E2046** | FIGURE NUMBER | TITLE | |---------------|--| | | | | 6.35 | Biocybernetic Applications As A Function Of Pilot Tasks
During In-Flight Refueling. | | 6.36 | Biocybernetic Applications As A Function Of Pilot Tasks During Marshal. | | 6.37 | Biocybernetic Applications As A Function Of Pilot Tasks During Prelanding. | | 6.38 | Biocybernetic Applications As A Function Of Pilot Tasks During Landing. | #### **1 OCTOBER 1979** #### LIST OF SYMBOLS AND
ABBREVIATIONS **MDC E2046** AAA Anti-Aircraft Artillery A/A Air-to-Air AAR Air-to-Air Refueling A/C Aircraft ACM Air Combat Maneuvering ADC Air Data Computer ADF Automatic Direction Finder ADI Attitude Direction Indicator AFCS Automatic Flight Control System A/G Air-to-Ground AGL Altitude above Ground Level AGM Air-to-Ground Missile AGR Air-to-Ground Ranging AI Air Interdiction AIM Air Intercept Missile ALCM Air Launched Cruise Missile AOA Angle-of-Attack APC Armored Personnel Carrier AWACS Airborne Warning And Control System AZ Azimuth BCIU Bus Control Interface Unit BDM Bomber Defense Missile Bingo Level of fuel necessary to return to airfield BITE Built In Test Equipment #### **BIOCYBERNETICS AND PILOT PERFORMANCE** **MDC E2046** LIST OF SYMBOLS AND ABEREVIATIONS (Cont'd) | BLU | Bomb Live Unit | |-------|---| | c^3 | Command,Control and Communication | | CA | Counter Air | | CAS | Close Air Support | | СВИ | Cluster Bomb Unit | | C/D | Controls and Displays | | CET | Central European Theatre | | CNI | Communication, Navigation, Identification | | CNV | Contingent Negative Variation | | COM | Communication | | CRT | Cathode Ray Tube | | DAIS | Digital Avionics Information System | | DARPA | Defense Advanced Research Projects Agency | | DBS | Doppler Beam Sharpened | | DME | Distance Measuring Equipment | | DP | Detection Potential | | ECG | Electrocardiogram | | ECM | Electronic Counterneasure | | EEG | Electroencephalogram | | EL | Elevation | | EL | Electroluminescence | | EMD | Electromechanical Device | | EMG | Electromyogram | | EO | Electro-optical | | | | LIST OF SYMBOLS AND ABEREVIATIONS (Cont'd) EOG Electro-oculogram EPI Elements Per Inch ERP Event-Related Potential F/A Fighter/Attack FAC Forward Air Controller FEBA Forward Edge of the Battle Area FLIR Forward Looking Infrared FLR Forward Looking Radar FOV Field-Of-View ftL Foot Lambert g Gravity GBU Guided Bomb Unit GMTI Ground Moving Target Indicator GPS Global Positioning Satellite HACQ Horizontal Acquisition HMD Helmet-Mounted Display HOTAS Hands-On-Throttle-And-Stick HR Heart Rate HSD Horizontal Situation Display HUD Head-Up Display Hz Hertz IAS Indicated Airspeed IFA In-Flight Alignment IFF Identify - Friend or Foe IFR Instrument Flight Rules **1 OCTOBER 1979** **MDC E2046** LIST OF SYMBOLS AND ABBREVIATIONS (Cont'd) IIR Imaging Infrared ILS Instrument Landing System IMFK Integrated Multifunction Keyboard INS Inertial Navigation System IR Infrared JTIDS Joint Tactical Information Distribution System LC Liquid Crystal LD Laser Display LED Light Emitting Diode LLLTV Low-Light-Level TV LOAL Lock-On After Launch LOBL Lock-On Before Launch LRU Line Replaceable Unit LSI Large Scale Integration MFCU Multifunction Control Unit MFD Multifunction Display MLS Microwave Landing System MMD Master Monitor Display MMD Multimode Display MOS Metal Oxide Semiconductor MPD Multipurpose Display MRI Medium Range Intercept MSI Medium Scale Integration NAV Navigation **1 OCTOBER 1979** LIST OF SYMBOLS AND ABBREVIATIONS (Cont'd) **MDC E2046** nm Nautical mile P_{300} A late component of an event-related potential PAL Permissive Action Link PLD Plasma Device POL Petroleum, Oil, Lubricant R Range RBGM Real Beam Ground Map RHAWS Radar Homing And Warning System ROE Rules of Engagement RP Readiness Potential RTU Remote Terminal Unit S/A Surface-to-Air SAM Surface-to-Air Missile SAR Synthetic Aperture Radar SIF Select Identification Feature SMS Store Management System TA Terrain Avoidance TACAIR Tactical Air Power TACAN Tactical Air Navigation TACS Tactical Air Control System TDMA Time Division Multiple Access TERCOM Terrain Contour Matching TF Terrain Following TFR Terrain Following Radar #### **1 OCTOBER 1979** **MDC E2046** LIST OF SYMBOLS AND ABBREVIATIONS (Cont'd) TV Television UFC Up-Front Control UHF Ultra High Frequency VACQ Vertical Acquisition VAS Voice Actuated System VEL Velocity Vertex Midline Site For Recording Brain Electrical Activity, Denoted C_z VSD Vertical Situation Display **1 OCTOBER 1979** **MDC E2046** #### **PREFACE** This report presents the results of a study entitled "The Application of Biocybernetic Techniques to Enhance Pilot Performance During Tactical Missions." The research was conducted by the McDonnell Douglas Astronautics Company-St. Louis Division for the Defense Advanced Research Projects Agency (DARPA) under contract MDA-903-78-C-0181. The preparation of a second document - "Proceedings of the DARPA Conference on Biocybernetic Applications for Military Systems," Chicago, April 1978 - also was supported by this contract. We acknowledge the assistance of Dr. Craig I. Fields, Senior Program Manager, Cybernetics Technology Office of the Defense Advanced Research Projects Agency. #### 1.0 ABSTRACT This report describes a rather novel means of enhancing man's performance in highly complex, crew station environments. Specifically, we have related the benefits of on-line evaluation of physiological data to projected mission requirements for a 1990 tactical aircraft. The salient role that tactical air power must continue to play in the structure of U.S. defense forces has engendered a sophisticated technological approach to weapon system development. Therefore, we begin with an overview of the components of a "high technology" weapon system - real-time command and control, advanced crew station and avionics design, effective defense suppression, sensor aided target acquisition, and precision-guided ordnance. Although a reliance upon advanced technology and a trend toward greater automation of aircraft functions are clearly evident, the importance of the human element should not be underestimated. This is especially true if the system is to retain the capacity to anticipate and respond to unpredictable threats. Herein lies the present dilemma. Man-in-the-loop assures that tactical aircraft will have an inherent flexibility. However, if man is unable to perform increasingly complex tasks both rapidly and accurately under all combat situations, he may severely limit, and perhaps even undermine, the inventive technology of the system he controls. It may be possible to solve this problem by taking advantage of the same improvements in digital computation and signal processing that currently influence hardware development. That is, we may enhance the pilot's effectiveness if we monitor momentary fluctuations in attentiveness and in his **1 OCTOBER 1979** **MDC E2046** ability to process information and make appropriate decisions. The report summarizes research which has demonstrated that these mental activities are manifest in distinct electrophysiological signals, and that such signals, recorded noninvasively and unobtrusively, can be analyzed and interpreted in real-time. On this basis, we suggest that the central computer onboard the aircraft may be able to determine: - o when the pilot is inattentive, - o when visual or auditory information has not been processed, - o when the pilot is task-loaded to the extent that he is unable to accept additional duties, - o when the pilot lacks confidence in a decision he has made. For a variety of mission segments we then outline the courses of action which can be taken to unburden or assist the pilot if biological signal processing has forewarned an imminent deterioration in his capacity to perform. The actions include, among others: - o redistributing task responsibilities, - o reducing the complexity of or "decluttering" information displays, especially the HUD, - o cueing the pilot to attend to critical flight, weapons, and target data. - o displaying adaptive decision aids which present weighted recommendations for mission-related strategies, particularly with respect to fire control functions, - o furnishing remedial "checklists," - o optimizing the physical characteristics (e.g., contrast, focus, etc.) of imagery and symbolic presentations. #### **1 OCTOBER 1979** **MDC E2046** The recording and analysis of electrophysiological data also may permit a direct coupling of the pilot with aircraft subsystems from a control standpoint. At issue is whether it will be possible to interpret bioelectric patterns related to different thought commands, whereby the pilot can "think" to activate control surfaces. We are aware that a great deal more must be accomplished (in computer technology, software development, and the design of physiological monitoring equipment) before it is both feasible and practical to apply biocybernetic techniques in dynamic, operational environments. Nonetheless, we have attempted to clarify important basic research issues and to recommend reasonable priorities for future investigations. #### 2.0 INTRODUCTION Generally stated, our purpose has been to assess the impact of applying biocybernetic techniques to improve human performance and thus enhance system effectiveness. We have made several assumptions in undertaking this assessement. - o The human operator is and will remain an integral component of evolving computer-based systems. - o These advanced systems will be adaptive, that is, the distribution of responsibilities between the operator and the system will be modified as circumstances change. The computer-based system with which we are concerned is a generic tactical aircraft, and the human operator in this instance is more commonly referred to as a pilot. With respect to the data requirements for implementing adaptive procedures, we find that digital avionics programs within the Air Force and Navy are providing the means for a reliable and efficient flow of information about the current status of aircraft subsystems. Via external sensing, the pilot also will be apprised of the changing posture of the mission. ¹ The term denotes a real-time communication link between a human operator and the system he controls, that is based upon the physiological activity which is recorded as the operator performs assigned tasks. **1 OCTOBER 1979**
MDC F2046 Rapidly occurring developments in digital computation, data-busing, electronic circuitry, display generation, and input/output technology have created a trend toward greater automation. This will reduce the extent to which the pilot participates in housekeeping functions (i.e., navigation, subsystems monitoring, communications, and aircraft control), thereby allowing him to attend more closely to mission-related activities (i.e., detection, location, identification, decision, execution, and assessment). The pilot will, of course, play a direct role in any housekeeping function if alerted of a subsystem failure. While the communication link from subsystem to computer is impressive indeed, we may ask whether comparable means are available for the pilot to convey status information to the computer. Status in this context refers to momentary fluctuations in attentiveness or in the ability to process information and make appropriate decisions. An operator usually communicates with a computer via manual responses or perhaps a small vocabulary of verbal responses. It is unlikely that these inputs are sufficiently sensitive to the types of momentary fluctuations mentioned above. And even if overt behavioral measures could provide such information, the process of supplying it on demand might prove extremely disruptive to critical mission-related tasks. The program of biocybernetics research sponsored by DARPA since 1974 has attempted to alleviate the imbalance in the flow of status information by adding a communication channel from the operator to the computer. In describing the program, Donchin (1979) states: "A channel carrying psychophysiological data (unobtrusively) acquired from the operator can supply the adaptive controller with at least part of the necessary information. The program thus assumes that mental activities manifest themselves in a variety of physiological signals. It further assumes that it is possible to make strong inferences about mental activity from such signals." (p. 3) We believe that the virtue of this communication channel is not limited to the conveyance of status information for the purpose of effecting more or less automation. Rather, we also envisage, among other applications, a direct coupling of the pilot to aircraft subsystems from a control standpoint, such as through "thought" commands. In this report, we examine whether the pilot's ability to satisfy tactical mission requirements can be enhanced if electrophysiological manifestations of brain function are processed by the central computer. We discuss quick-reaction situations, where the crew member is vulnerable and where performance accuracy or the speed of response may be improved. While brain electrical activity is emphasized, we consider other biological signals as well. These include peripheral psychophysiological responses and aspects of ocular behavior. We have concentrated on pilot tasks associated with (a) the extraction of displayed information and auditory messages, (b) decision-making based upon subsequent processing of these inputs, and (c) control activation. Moreover, the pilot tasks we describe in detail were chosen because they are very difficult and/or are critical to the success of the mission, or because they occur during periods of high workload. #### **1 OCTOBER 1979** **MDC E2046** The next section of the report summarizes relevant "ground rules" for biocybernetic applications in a 1990 time period. As described previously (Gomer and Youngling, 1978), there are significant technical difficulties to be overcome before closed-loop concepts can be incorporated in operational settings. We feel that the time frame which has been adopted is reasonable, in view of the necessity for long-term planning. Sections 4 and 5 compare general mission requirements for the principal mission types and outline the information needs of the pilot, respectively. Three major subsections comprise Section 6. The first presents time line analyses of pilot tasks for a postulated escort mission. This is followed by a discussion of the particular categories of biological signals which, when interpreted by the computer, offer the most promise for improving task performance. Finally, biocybernetic applications are presented in a matrix format for each of thirteen integrated mission segments. Section 7 then offers conclusions and recommendations. # 3.0 AN OVERVIEW OF MISSION TYPES AND PROJECTED TECHNOLOGY ADVANCES FOR TACTICAL AIRCRAFT This summary information is intended to provide a framework for later discussions of pilot tasks and potential biocybernetic applications. In general, we have assumed a Central European Theatre (CET), and this has influenced mission requirements, projected weapons, and aircrew functions. We also have recognized the trend toward one-man aircraft, due to reduced procurement, operating, and training costs, and the fact that fewer personnel are exposed to combat. We assume that vehicle characteristics will be typical of a two engine high performance aircraft (perhaps with direct force flight control). Ordnance should consist principally of stand-off type weapons, and command, control, and communication (C³) should encompass: Airborne Warning and Control Systems (AWACS), Global Positioning Satellite (GPS), and Joint Tactical Information Distribution System (JTIDS). We believe that advanced crew stations will be developed with a concern for efficient information flow between the pilot and the various aircraft subsystems (cf. Mills et al., 1978). Figures 3.1 and 3.2 illustrate the essential elements of such a crew station. Included will be: - Vertical Situation Display (VSD) presents attitude and position information in the vertical plane, also predictive or command symbology for all flight phases, - (2) Horizontal Situation Display (HSD) provides geographic information in the form of terrain images, computer generated navigational maps and supporting symbology, and tactics, FIGURE 3.1 INTEGRATED CREW STATION CONCEPT FOR A 1990 TACTICAL AIRCRAFT. - Head Up Display - 2. Head Up Display Camera - 3. Threat Alert - 4. Canopy Alert - 5. CNI/ECM/HUD Control - 6. Digital Clock - 7. R/H Engine Fire Alert and Extinguisher Button - 8. Radio Call Number - 9. Back Up Display Select Panel - 10. Multimode Display No. 2 - 11. Takeoff Check List and Spare - 12. Spare Panel - 13. Caution and Advisory Panel - 14. Hydraulic Pressure - 15. Vertical Situation Display/Tactical Display (Multimode) - Armament Station Select/Selective Jettison Panel - 17. Horizontal Situation Display and Moving Map (Multimode) - Jet Fuel Starter 18. - Rudder Pedal Adjustment 19. - 20. Emergency Brake - 21. Multimode Display No. 1 - Surface Position Indicators (Ref) 22. - Fuel Quantity Panel (Ref) 23. - 24. Critical Engine Status (Ref) - 25. Oil and Pneumatic Pressure - 26. Landing Gear Position Indicator - 27. Clear All Stores Emergency Jettison - 28. Landing Check List and Spare - 29. Mode Advisory Panel - L/H Engine Fire Alert and Extinguisher Button 30. - 31. Armament Master Arm Switch - Landing Gear Alert 32 - 33. Fire Extinguisher Arm Switch - 34. **Master Caution** FIGURE 3.2 DESCRIPTIONS OF THE INSTRUMENTS DEPICTED IN FIGURE 3.1. #### **1 OCTOBER 1979** MDC E2046 - (3) Multipurpose Displays (MPDs) present system malfunctions automatically; operator selects via keyboard the information he desires (e.g., engine parameters, flight checklists, target designations, weapons status, sensor FOV, etc.), - (4) Head-Up Display (HUD) presents weapons delivery and flight information, also limited video, - (5) Helmet-Mounted Display (HMD) a virtual image display (as is the HUD) which also presents weapons delivery and flight information; however, it obviates the usual requirement of a fixed display location, - (6) Multifunction Control Unit (MFCU) allows the pilot to sequence display presentations via keyboard inputs, - (7) Hands-On-Throttle-And-Stick (HOTAS) Controls fly-by-wire, with critical subsystem (particularly weapons) controls integrated directly into the stick and throttle. Growing alarm over the task demands imposed on the pilot and severe space limitations within the crew stations of existing tactical aircraft have forced engineers to discard a design philosophy which prescribes the use of dedicated, single-purpose instruments. An accelerated obsolescence of this conventional approach to crew station design and a new emphasis on multipurpose displays and keyboards have been brought about by remarkable developments in two areas: digital avionics and programmable electronic display devices. Large scale integration (LSI) technology has produced the necessary microcircuit/ microprocessor electronics to create an extremely flexible display generation capability. Raster-scan graphics can be used to generate realistic and varied synthetic visual scenes, and they afford an ease of 1 OCTOBER 1979 MDC E2046 mixing display symbology with the outputs of imaging sensors such as radar, low-light-level TV, and forward looking infrared. Display presentations can be limited (in theory) to those sources of information which are most relevant at a specific time period in the mission. Moreover, the sequencing of presentations can be controlled by the particular computer program(s) in operation and by the crew member's keyboard inputs. While numerous display developments are in progress that offer great promise for the 1990 time frame we have adopted, the cathode ray tube (CRT) in all likelihood will remain preeminent. It has a superb capability for presenting almost unlimited formats (including video). #### 3.1 MISSION TYPES Tactical Air Power (TACAIR) recognizes three primary missions to accomplish the objective of successfully waging war. The missions are Close Air Support (CAS), Air Interdiction (AI), and Counter Air (CA). Although there are other TACAIR missions, such as Reconnaissance and Electronic Warfare, they generally are conceived to be supportive
of offensive air-to-air and air-to-ground missions. Mission definitions are as follows: <u>Close Air Support</u> - Air action against hostile ground targets that are in close proximity to friendly ground forces. This requires detailed integration of each air mission with the battle activities and movements of those forces. **1 OCTOBER 1979** **MDC E2046** <u>Air Interdiction</u> - Air operations conducted to destroy, neutralize or delay the enemy's military potential before it can be brought to bear against friendly forces. These operations are conducted at such distances from friendly forces that detailed integration of air and ground activities is not required. <u>Counter Air</u> - Air operations conducted to attain or maintain a desired degree of air superiority by the destruction or neutralization of enemy air forces. Both offensive and defensive air actions are involved. Offensive actions range throughout enemy territory and generally are conducted at the initiative of the friendly forces. Defensive operations are conducted near to or over friendly territory and usually are reactive to the initiative of the enemy air forces. Figure 3.3 summarizes the scope of TACAIR's three primary missions. Obviously, a large number of mission profiles will emerge for each mission type, given the unpredictable nature of enemy operations and the broad range of weapons, sensors, and ${\tt C}^3$ systems employed by friendly air forces. Consequently, comprehensive yet <u>representative</u> profiles were developed for the three missions. We have chosen to concentrate on the basic elements of each mission and to avoid excessive concern for mission details that infrequently impact aircrew tasks. For example, a pilot does not particularly care whether he penetrates at 0.85 or 0.92 Mach, at 25,000 or 29,000 ft, or whether he pulls 6.2 or 7.1 g's. These are operational techniques that take advantage of particular design features and overall aircraft performance. Once a pilot is · Wang FIGURE 3.3 PICTORIAL REPRESENTATION OF THE THREE TACAIR MISSIONS. thoroughly familiar with an aircraft he usually develops "rules of thumb" to cover the situations most commonly encountered. A pilot frequently will fly mission segments, such as low level routes, at airspeeds which are even tenths of a Mach (0.7, 0.8, or 0.9) or multiples of 60 knots (420, 480, 540). This is done in lieu of best cruise or other optimum speeds because it facilitates solving in-flight timing problems, an important parameter in all offensive air missions. The previous example illustrated that mission timing can be more important than optimum penetration speed. Many other examples are possible that would further contrast pilot and aircraft design priorities. The mission profiles that follow emphasize the pilot priorities, especially in terms of decision-making functions and information needs. General mission requirements are identified in Figure 3.4 for pre-flight, in-flight, and post-flight phases. Representative mission profiles were constructed from these requirements and are illustrated in Figures 3.5 through 3.7 for Close Air Support, Air Interdiction, and Counter Air missions, respectively. A detailed comparison of mission requirements for the three mission types is presented in Section 4.0. Although we have considered the mission requirements individually, they overlap significantly in operational situations. - 1. Pre-Flight All aircrew functions leading up to and including takeoff. - 1.1 Mission Planning - Preflight 1.2 - Start and System Checks 1.3 - 1.4 Taxi - 1.5 Arming - Takeoff - In-Flight All flight activities beginning with climb and concluding at the termination of the landing roll. - Climb to Level-Off - 2.2 Cruise - Loiter - 2.3 2.4 Rendezvous and Air-to-Air Refueling (AAR) - 2.5 Coordination - Mission Rendezvous 2.6 - 2.7 Penetration - 2.8 Threat Warning - 2.9 Detection - Location - 2.11 Identification - Decision - 2.12 Execution - 2.14 Assessment - 2.15 Termination - 2.16 Egress - 2.17 Cruise - 2.18 Rendezvous and Air-to-Air Refueling (AAR) - 2.19 Reengage - Return to Base 2.20 - 2.21 Descent - 2.22 Approach - 2.23 Landing - 3. Post-Flight All mission-related activities beginning after the completion of the landing roll and ending when the aircrew is free to perform other duties or pursue personal interests. - De-arm 3.1 - 3.2 Taxi 7 - 3.3 System Checks - Shutdown - 3.4 Post-Flight - 3.6 Debrief FIGURE 3.4 GENERAL MISSION REQUIREMENTS FOR PRE-FLIGHT, IN-FLIGHT, AND POST-FLIGHT PHASES. FIGURE 3.5 MISSION PROFILE FOR CLOSE AIR SUPPORT. FIGURE 3.6 MISSION PROFILE FOR AIR INTERDICTION. - 1. Parentheses indicate optional phases. - 2. Numbers refer to phase of flight and mission requirement. FIGURE 3.7 MISSION PROFILE FOR COUNTER AIR. 3.2 TECHNOLOGY ADVANCES **MDC E2046** 3.2.1 <u>Weapons</u> - The CET's defenses, weather, terrain, and target characteristics (size, mobility, signature) compromise the effectiveness of many weapons which currently are operational (cf. Levine, Beideman, and Youngling, 1978). Therefore, new concepts are needed. Stand-off weapons, both unitary and dispenser types, with midcourse and terminal guidance offer one of the most feasible solutions. Figure 3.8 summarizes the characteristics of various guidance options. These guidance systems also can be used in combination. For example, midcourse guidance can be inertial while terminal guidance can be imaging infrared (IIR) with data link lock-on. It is important to emphasize that the key features of future weapons are that they be stand-off and that they possess accurate guidance and control. The net results are to increase survivability and effectiveness and to reduce losses and the resources required to destroy a target. Figure 3.9 defines the various air-to-air missiles that influence pilot tasks. The physical characteristics are listed, as are the system components associated with a successful missile deployment. Important to the crew station designer are the cockpit components that are required to launch each missile. The basic purpose of each missile has been provided in the "Remarks" column. Figures 3.10 and 3.11 present similar information for air-to-surface ballistic weapons and air-to-surface missiles, respectively. GP77-0490-26 | _ | | | Ch | aracteris | tics | | |--|--|--|--|-----------|----------|------------------------| | Generic
Guidan <i>c</i> e
Type | Adverse
Weather | Fixed
Targets | Moving
Targets | LOBL | LOAL | Launch
and
Leave | | Laser Seeker | _ | \checkmark | √ | √ | √ | - | | EO Tracker
(Edge, Centroid, Correlation)
Lock On Before Launch
Data Link Lock On | -
- | ∀ | ∀ | <u>√</u> | | ^ | | IIR Tracker
(Edge, Centroid, Correlation)
Lock On Before Launch
Data Link Lock On | - | √ | * | <u>~</u> | Ţ | > > | | IR/Radiometric Seekers (Passive) | √ | v' | V | | V | ✓ | | Radar Contrast Trackers SAR Line of Sight SAR Azimuth/Range Coincidence Radar Correlation | ************************************** | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | \
\\ | >>>> | \
\-
\-
\- | | IR/Radiometric Correlators | ✓ | √ | | V | V | ✓ | | Terrain Correlators (TERCOM) | V | V | | V | V | V | | Antiradiation | √ | _\ | | V | | V | | Inertial | V | √ | | √ | V | √ | ^{*}Lock-on before launch FIGURE 3.8 GUIDANCE SYSTEMS AND THEIR CHARACTERISTICS. ^{**}Lock-on after launch TYPES OF AIR-TO-AIR MISSILES. FIGURE 3.9 | Integral rocket/ramjet; Unknown homing | |---| | Radar homing kulAWS; Stores release | | 3. FALCON (AIM-4F) 7.1' length; 140 lb; Semi-active pulse radar System Industry; Mach 3; 5 nm range range range | | 13.0° length; 1000 lb; Radar; Stores release semi-active radar homing system | | 9.6' length; 800 lb; Stores release system unguided; nuclear war-head | | Approximately 10° length; Stores release system 180 lb; infrared homing | | 12.0' length; 450-500 lb; Radar, mission computer, semi-active (cw) radar Stores release system homing; 12-24 nm range | | High velocity projectiles Radar, mission computer, Stores release system | | Command inertial mid- course, active radar terminal. Physical characteristics undefined. | | | ## 1 OCTOBER 1979 | Designation | Characteristics | Aircraft System
Components Required | Cockpit Components Required | Renarks | |---|--------------------------------------|--|---|---| | 1. Modular Glide
Bomb (CBU-15) | Winged 2000 lb bomb;
modules | Stores release system | Slew control, HUD or
slght; release switch | Could also use DME or
laser guidance | | 2. MK-82 | 500 lb; 86 in. | Stores release system | Aiming sight or HUD; release switch | General purpose munition | | 3. MK-84 | 2000 lb; 12' 8" length | Stores release system | Aiming sight or HUD;
release switch | General purpose munition | | 4. Guns: 20mm
30mm | High explosive incendiary Cun system | Gun system | HUD or sight; release
switch | | | 5. MK-117 | 750 lb; 90 fn. | Stores release system | HUD or sight; release switch | General purpose munition | | 6. KMU-351
(MK-84 laser
guided) | 2052 1b; 14' length | Stores release system | Laser detector; HUD or
sight; release switch | | | 7. MK-82 Snakeye | 560 lb; 84 in. | Stores release system | HUD or sight; release
switch | High drag version of MK-82 | | 8.
CBU-30/A;
90.4 in. | 385 lb | Stores release aystem | HUD or sight; release
switch | Cluster munition loaded with 1280 BLU-39/B23 bomblets | | 9. CBU-24, 49, 52, 820 lb; clam 58, and 71 88 in. | 820 lb; clam shell;
88 in. | Stores release system | HUD or sight; release
switch | Loaded with 670 bomblets, except CBU-52, which has 217 bomblets | | 10. Rockeye II | 485 lb; 93 in. | Stores release system | HUD or sight; release
switch | Dispenser weapon loaded
with 247 MK-118 MODO
bomblets | | 11. BLU-IC/B, 27/B
Fire Bomb | 100 gals; 143 in. | Stores release system | HUD or sight; release
switch | Filled with incendigel | | | | | | | FIGURE 3.10 TYPES OF AIR-TO-SURFACE BALLISTIC WEAPONS. | | Characteristics | Aircraft System
Components Required | Cockpit Components
Required | Renarks | |---|--|---|---|---| | | 19' length; 2800 lb;
inertial/tercom | Inertial navigation
system; Stores release | Control head, SMS;
release switch | Strategic nuclear role With B-1 and B-52 | | | 11.0' length; 571 1b;
commund guidance; 250 1b
warhead; 6 nm range | System
Unknown | Slew control; release
switch | Being phased out of
Inventory | | | 13.7' length; 770 lb;
radar homing | MIANS; Stores release system | MMD; SMS; release switch | High velocity anti-
radiation | | | 12.5' length; 1170 lb;
active radar; 50+ NM range | Stores release system | MD; release switch | Anti-ship missile. | | | 8.2' length; 475 lb;
television guided | Stores release system | MMD; controls, slew
control; release switch | Laser and imaging infrared
Maverick under development.
Useful against tanks | | | 10.0' length; 400 lb;
passive radar homing | RHAWS; Stores release
system | Aural tone; release
switch | Used on Wild Weasel air-
craft (F-105G and F-4G) | | | 14.0' length; 2230 1b;
inertial guidance;
120 nu range | Unknown | Release switch | Short range attack misaile
for B-1, FB-111, and late
Nodel B-52's | | | 14.9' length; 1355 1b;
radar homing | MHAWS; Stores release
system | MMD; lock on indication;
release switch | Anti-radiation missile | | | 11.3-13.25" length;
2400 lb; television
data link | Data link; Stores release system | NMD; slew control;
communication CNTRL
head; release switch | Unpowered TV guided glide
weapon | | | | | | | | | | | | | | 1 | | A | | | FIGURE 3.11 TYPES OF AIR-TO-SURFACE MISSILES. #### **BIOCYBERNETICS AND PILOT PERFORMANCE** **1 OCTOBER 1979** **MDC E2046** 3.2.2 <u>Avionics</u> - The reduction in the cost of digital circuitry and the advantages of expandable memory are responsible for an increase in the use of digital computers onboard military aircraft. Most importantly, the avionics are more integrated, with the various subsystems under the control of higher level systems which, in turn, are under the control of the pilot. By effective interconnection of subsystems workload can be reduced, permitting the pilot to concentrate on those tasks which the central computer cannot handle effectively. The advances in electronics will result in more accurate navigation, improved night and adverse weather target detection, jam resistant communications, and more effective countermeasures. The largest payoff may be in terms of better command, control and communication (${\tt C}^3$) systems. The programs most likely to affect aircraft systems and crew information requirements are the Joint Tactical Information Distribution System (JTIDS) and the Airborne Warning and Control System (AWACS). Although not directly a ${\tt C}^3$ program, the Global Positioning System (GPS) may interface with JTIDS for navigation and blind navigation bombing purposes. A summary of anticipated avionics improvements is shown in Figure 3.12, with reference to the Air Force Digital Avionics Information System (DAIS). 3.2.2.1 <u>Sensors</u> - The information which is displayed during various phases of the mission is derived from two sources: (a) real-time sensors and (b) the <u>a priori</u> data base stored in the aircraft computers before takeoff. In general, those data which are retrieved assist the pilot in performing monitoring, navigation, threat location, and target acquisition functions. | Function | Equipment Type | Anticipated Advances | |---------------------|---------------------|---| | NAV | Inertial | Strapdown; improved gimballed systems | | ł | ADC | Computations performed in processor | | 1 | TACAN, ILS, ADF | Weight, size, power consumption | | | GPS, OMEGA | Will become operational | | | Hybrids | GPS/inertial available | | COM | | MSI, LSI; Shared Antenna ; Modulation techniques | | | JTIDS | Will become operational | | | IFF | Improved performance, cost reductions | | ECM | | Power management | | Air/Ground Attack | Lasers | Laser target seekers will become operational | | | FLIR | Reduced costs, weight, size; improved display | | | FLR ' | Improved performance, reliability | | C/D . | Controls & Displays | Current displays and controls will be replaced by computer-driven MPD plus IMFK | | Processing | Processors | LSI technology and microprocessors with large central processing capability | | | | BITE contained within microprocessors | | | | MOS (metal oxide semiconductors) Bipolar Schottky transistor-transistor logic | | Power Supply | | Central power supply core element | | Interface Equipment | BCIU, RTU | Integrated within sensor or processor | FIGURE 3.12 ANTICIPATED AVIONICS ADVANCES (WITH REFERENCE TO DAIS). The sensors, on the other hand, provide essential information for all house-keeping and mission-related functions, particularly navigation, communication, threat detection/ location, and the execution of air-to-air or air-to-ground attack. Representative sensors onboard the aircraft include: - o multimode radar and forward looking EO or IR sensors for target recognition; laser designator/ranger/tracker for attack. - o imaging seekers for missile guidance (see Figure 3.8) (implied is the dedicated fire control computer for directing these seekers to the aimpoint coordinates available from the target acquisition sensors), - o navigational sensors for INS, TACAN, and GPS, - o radar and laser threat (ground and air) warning sensors, IFF threat identification receivers, and data-link receivers (e.g., JTIDS). We should mention that a more inclusive listing would encompass the feedback devices which are used to monitor the status of the various aircraft subsystems. By restricting our focus to those baseline sensors listed above, however, we can describe their characteristics in greater detail (see Figure 3.13). - 3.2.2.2 <u>Electronic Displays</u> In the next two sections (4 and 5) of this report, the mission requirements and the associated information needs of the pilot are described for the reader. These sections demonstrate that flexibility in display generation is essential to satisfy future mission objectives. The pilot must be able to select, or be provided automatically, integrated information which is updated or changed accordingly across specific time periods in the mission. FIGURE 3.13 SENSOR CHARACTERISTICS. | SENSOR | TYPE OF INFORMATION PROVIDED | FORMAT IN WHICH INFORMATION IS DISPLAYED | SENSOR | TYPE OF INFORMATION
PROVIDED | FORMAT IN WHICH
INFORMATION IS DISPLAYED | |--|---|--|---|--|--| | AIR-TO-GROUND RADAR | | | AIR-TO-AIR RADAR | | | | o Real Beam Ground
Map (RBGM) | Video Imagery; Cursors;
AZ and R Markers | Sector with R vs. AZ | o Pulse Search
o Velocity | Target Symbols:
Acquisition Symbol; | R vs. AZ
VEL vs. AZ | | o Doppler Beam
Sharpened (DBS) | Video Imagery; Cursors;
Sector - AZ and R
Markers
Patch - AZ and R
Numerics | Sector or Patch | Search O Range While Searching O Track While Scanning | AZ and tL Carets;
Flight Symbology | | | o Synthetic Aper-
ture Radar (SAR) | Video Imagery; Cursors | Passing Scene Map or
Track; EL vs. AZ | HIGH RESOLUTION TV LOW-LIGHT-LEVEL TV | TV Imagery
TV Imagery | EL vs. AZ
EL vs. AZ | | o Ground Moving
Target Indication
(GMTI) | Target Symbol on
Ground Map Video;
Designating Cursor | RBGM Sector, DBS Sector/
Patch or SAR Map | (LLLTV) FORWARD LOOKING INFRARED (FLIR) | 8 to 11 pm Imagery | EL vs. AZ | | o Air-to-Ground
Ranging (AGR) | Target Symbol at
Messured Slant Range; | Sector with R vs. AZ | MISSILE THERMAL IMAGING | 8 to 11, M Imagery | EL vs. AZ | | | Numerical Readout of
Range | | MISSILE EO | TV Imagery | EL vs. AZ | | o Terrain Following | Terrain Profile; | EL vs. Log R | EO TRACKER | TV Imagery | EL vs. AZ | | | Altitude | | IR TRACKER | 3-5 M Imagery; Hit/Miss
Warning | EL vs. AZ | | o Terrain Avoidance
(TA) | Video of Return Above
Clearance Plane;
Horizon Line Symbol | Sector with R vs. A2 | IR WARNING | Hit/Miss Video; Bearing of Missiles and Inter-ceptor | Symbol on EL vs. AZ
Display | | | | | LASER TRACKER | Direction of Line-of-Sight | Symbol on EL vs. AZ
Display or on HUD | | | | | LASER OR RADAR
WARNING | Hit/Hiss Video; Bearing
and Identification of
Illuminator or Emitter | AZ vs. Lethal Range
Rings: Threat Symbols | ### **BIOCYBERNETICS AND PILOT PERFORMANCE** #### **1 OCTOBER 1979** **MDC E2046** We stated earlier that flexibility is afforded, in
part, by the incorporation of multifunction display techniques. Our purpose in this subsection is to present a brief comparison of those electronic display media which will be competing for inclusion in tactical crew stations during the 1990s. Recall that Figures 3.1 and 3.2 illustrated the display units which will present visual information to the pilot. They consisted of: - o Multipurpose Displays (MPDs), - o Horizontal Situation Display (HSD), - o Vertical Situation Display (VSD), - o Head-Up Display (HUD), - o Helmet-Mounted Display (HMD). Presentation media for alpha numerics, symbolic characters, graphics, and full video should include: - o Cathode Ray Tubes (CRTs), - o Liquid Crystals (LCs), - o Plasma Devices (PLDs), - o Light Emitting Diodes (LEDs), - o Electroluminescence Devices (ELs), - o Laser Displays (LDs), - o Electromechanical Devices (EMDs). To allow a meaningful comparison of these display devices, consider the information formats and coding schemes (Figure 3.14) with respect to which the competing technologies will be assessed (see Figure 3.15). Other factors certainly must be taken into account when establishing evaluation criteria, and these are illustrated selectively in Figure 3.16. - A On-off: legend - B Alpha numerics: fixed alphabet - C1 Characters (symbols and alpha numerics), raster or matrix generated: variable alphabet - C2 Characters, stroke generated: variable alphabet - D Graphics and characters: fixed format and alphabet - E1 Graphics and characters, raster or matrix generated: variable format and alphabet - E2 Graphics and characters, stroke generated: variable format and alphabet - F Full video (or fixed image) - G Color coding - H Size coding - I Depth coding - J Time coding (typically a software problem) FIGURE 3.14 INFORMATION FORMATS AND DISPLAY CODING SCHEMES. DISPLAY TECHNOLOGIES | | | LD | EMD | EL | LED | PLD | LC | CRT | |--------------------------------|------------------|----|-----|----|-----|-----|----|-----| | | Α | Х | X | | X | X | X | x | | | В | х | X | X | X | X | X | х | | | cl | х | | | X | X | X | х | | | c_2 | х | | | | | | į | | DISPLAY | D | х | X | | X | X | X | х | | FORMAT
TYPES
(SEE FIGURE | E _l . | | | X | X | X | X | x | | (SEE FIGURE 3.14) | E ₂ | х | | | | | | х | | | F | Х | | | ? | ? | X | x | | | G | Х | X | X | ? | ? | | ? | | | Н | х | ? | χ | X | X | X | х | | | I | | | | | • | | 1 | | | J | Х | ? | Х | Х | Х | Х | χ | FIGURE 3.15 COMPARISON OF DISPLAY TECHNOLOGIES, WITH RESPECT TO INFORMATION FORMATS AND CODING SCHEMES. | PARAMETER | PLASMA PANEL | ELECTROLUMINESCENCE
(THIN FILM) | LIGHT EMITTING
DIODES | LIQUID
CRYSTAL | CRT | |---------------------------------|---|--|--|---|---| | Resolution | 30-60 epi | 20-50 epi, large panels
500 epi, small panels | 30-50 epi | 100 epi, large panels
588 epi, small panels | 120-1600 epi | | Brightness | >30-50 ft L | >30 ft L | >100 ft L . | Ambient Dependent | >30-1000 ft L | | Contrast | >20:1 Binary | ≥10:1 Full Video | 100:1 | 20:1 Full Video | 20:1 Full Viaea | | Display Size | <1024 elements
T7 inch sq
(ac driven) | 240 elements, 6 inch
500 elements, 1 inch | 250 elements,
6 in. sq. | 350 elements, 3.5 in.
600 elements, 1 in. | 480-830 elements
1-25 inch sq. | | Color | Primarily Neon
Orange Full
Color Possible | Phosphor Dependent
Full Color Possible | Red; green and
yellow also
available | Primary Black/White
but Contrasting
Colors are Available | Phosphor
Dependent,
Discrete Colors
Also | | Power
Requirements | 200-300W | 10W | 1.5-2.0W/cm ²
01.5-2.0 volts | 5_w/cm ² to 1.0 mW/cm ²
@3-15 volts | 100 Watts | | Thickness | <1 inch | <1 inch | -1 inch | <1 inch | =12-18 inch | | Weight | 50 1bs | - | - | • | Up to 50 Lbs. | | Environment | Rugged | Rugged | Rugged | Rugged but Tempera-
ture Limits | Ruggedized | | Aspect
Viewing | Wide Aspect | Uniform, Wide Aspect | Slight Gain But
Basically Uniform | Restricted | Uniform Wide | | Time Constants | Std. Video
(dc driven) | Compatible With Std.
Video | Compatible With Std. Video | 10-500 ms (with scan
converter LC can
display std. video) | 3-10MHz Std.
Video | | Storage/
Refresh | yes (ac driven)
no (dc driven) | Yes, but is config-
uration dependent | No | Limited Storage | None (storage
CRTs are
available) | | Reliability/
Maintainability | 100,000 hrs LRU | 1,000 to 10,000 hrs,
LRU | 10,000 to 100,000
hrs, LRU | 20,000 hrs, LRU | 15 to 15,000 hrs.
LRU | | Status | Operational/
Commercially
Available | Laboratory Demonstra-
tion Models | Commercially
Available/
Operational | Operational/Labor-
atory Demonstration
Models | Operational | FIGURE 3.16 EVALUATION PARAMETERS AND CORRESPONDING PERFORMANCES OF SELECTED DISPLAY DEVICES. The CRT will probably remain the fundamental display medium in the 1990s, because of its versatility in generating data for all display units listed above (i.e., MPD, HSD, VSD, HUD, HMD). However, as new display media are developed (e.g., electrophoretic, magnetic particle, and electrochromatic devices) the pilot's information needs, which translate to display formats and codes, must be considered as the most significant evaluation criterion. 3.2.2.3 <u>Multifunction Control Unit</u> - Multifunction switches, a relatively new concept in control technology (see Figure 3.1), are a counterpart of computer generated multifunction displays. They may be thought of as versatile sets of switch contacts which perform different switching operations. Each switch within a multifunction control unit addresses computer logic, which determines the specific function of that switch and initiates the desired action when the control surface is activitated. Since the function of a particular switch changes, <u>current</u> status of the switch must be displayed. There are several ways in which this can be accomplished: - o rear projecting legends onto pushbutton switches, - o generating legends remotely and transmitting to switch face with fiber optics, - o generating legends on an electronic display with switches located in the periphery, - o generating legends on an electronic display and then activating the area which has been designated (touch, light pen, photo-sensitive detectors, etc.), - o generating legends directly on the switch face. 3.2.2.4 <u>Voice Actuated Controls</u> - As modern aircraft become increasingly more sophisticated, additional responsibilities are created which add to an already burdensome pilot workload. The concept of voice actuated systems (VAS) is one potential solution to this problem. In fact, the applications can be extended in principle to incorporate "thought" commands, as discussed in Subsection 6.3. The purpose of VAS is to permit more direct communication with the computer, thereby alleviating conventional workload and providing additional time to perform higher level tasks. The particularly desirable features of VAS are: a reduction in manual control procedures (especially during critical flight phases), a reduction in eye-hand coordination problems, and a reduction in visual demands inside the cockpit. A representative application may be found in weapons delivery. During this mission phase, the pilot is concerned with the sequence of events necessary to properly arm and deliver weapons on a target, to maintain altitude and airspeed within acceptable limits, to perform required communications, and to remain alert for enemy threats. With VAS, it may be possible for the pilot to change radio channels and to arm and deliver weapons by simple voice commands. Hence, more time and attention can be given to target acquisition, lock-on, flight control and threat avoidance. Voice data entry systems are already in use for a number of interactive command and control functions. However, these systems have a limited vocabulary and are speaker specific. Vocabularies typically consist of digits and a small set of control words and phrases. 3.2.2.5 <u>Joint Tactical Information Distribution System (JTIDS)</u> - JTIDS is a digital communication system for secure, real-time command and control of combat operations. JTIDS will interconnect the tactical defense elements of all services with surveillance/intellegence centers and with command and control centers in the theatre of operations. Precise time-of-arrival measurements, coupled with the transmission of emitter location, are used to generate a common grid coordinate system containing the location of all active net participants. The system uses Time Division Multiple Access (TDMA) to interconnect all users via one common channel for the distribution of information. Each authorized element is allocated a number of transmission time slots. When not transmitting, each element monitors the transmissions of all other elements and extracts the information as needed. Although the specific benefits of JTIDS have not been documented, several generic benefits affect tactical missions. These are: - o jam resistant communications, - o intercept enhancement, - o "Beyond Visual Range" threat identification, - o supplementary threat warning, - o relative nagivation, - o blind NAV bombing capability. JTIDS is a multiphased program which is scheduled to achieve full operational status by 1984. ## **BIOCYBERNETICS AND PILOT PERFORMANCE** ## **1 OCTOBER 1979** **MDC E2046** - 3.2.2.6 <u>Airborne Warning and Control System (AWACS)</u> AWACS will provide air surveillance for command, control and communication functions throughout the U.S. and overseas. Its radar will detect and track aircraft at any altitude over land and water. - 3.2.2.7 <u>Global Positioning Satellite (GPS)</u> GPS will
provide precise, three-dimensional position and velocity information to aircraft, ships, and ground forces. The GPS development is currently in the validation phase, with early results indicating that the system can meet anticipated accuracy requirements. Full scale development should begin in 1982. Eventually, 24 satellites will be orbited for full global coverage by 1984. **1 OCTOBER 1979** # 4.0 MISSION REQUIREMENTS General mission requirements were listed earlier (see Figure 3.4) for pre-flight, in-flight, and post-flight phases. From these requirements, representative mission profiles were illustrated for Close Air Support, Air Interdiction, and Counter Air missions (see Figures 3.5, 3.6, and 3.7, respectively). Our intent in this section of the report is to describe the mission requirements in more detail. This is followed (in Section 5) by an examination of pilot information needs. After establishing tactical objectives and defining the corresponding information requirements, we present (in Section 6) time line analyses of the specific tasks which must be performed. We have chosen a presentation format (adapted from Mills et al., 1978) which will facilitate comparison of the requirements for the principal TACAIR missions. The numbering scheme used to identify individual mission requirements is the same as that used in Figure 3.4. Notes are included when further clarification or differentiation is necessary. We should emphasize, again, that the mission requirements overlap in combat situations. | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |---|--|--|--| | Pre-Flight Mission Planning | tht 1.1 All tasks related to safe and effective conduct of the mission. These include gat a minimum: | 1.1 Same as Close Air
Support. (See Note 2) | <pre>1.1 Same as Close Air Support. (See Note 3)</pre> | | | (a) Briefings: weather, intelligence, rules of engagement, targets, and weapon deliveries. | | | | | (b) Computations: time, distance, headings, fuel, and
ballistics. | | | | | (c) Maps. | | | | | (d) Enroute Procedures: for-
mation, navigation, communica- | | | Close Air Support missions emphasize quick response and receive the highest priority when friendly forces are engaged with the enemy and in desperate need of all available resources. Therefore, if a mission is scrambled from an alert status or if aircraft are diverted from another mission, there may be little or no time for mission planning. In these cases, the aircrew must rely on experience, on-board systems, and in-flight communications. Since Air Interdiction missions are generally conducted against large, less mobile targets, there is frequently more time for detailed flight planning. With the exception of mobile targets, target location and description are usually known very accurately. Although Counter Air missions demand considerable pilot skills, they generally require less detailed mission planning than the air-to-ground missions. However, more in-flight decisions must be made. (2) $\widehat{\mathbb{C}}$ FIGURE 4.1 PRE-FLIGHT MISSION REQUIREMENTS FOR CLOSE AIR SUPPORT, AIR INTERDICTION, AND COUNTER AIR. (e) Air refueling procedures and call signs. (f) Alternate missions. (See Note 1) | COUNTER AIR | Same as CAS.
(See Note 4) | | | |-------------------|---|--|--| | AIR INTERDICTION | Same as CAS. | | | | CLOSE AIR SUPPORT | (a) Personal Equipment: all tasks associated with the inspection and donning of flight gear (e.g., g-suits, parachutes, helmets, etc.). | (b) Aircraft: assure aircraft is in physical condition for flight and that it is equipped properly for the proposed mission objectives. Check fuel or hydraulic leaks, weapon configurations, reservoirs, tires, panels, etc | (c) The aircrew is responsible for checking the AFTO 781 to assure that the aircraft has been properly serviced and released for flight by maintenance. Open discrepancies (items not repaired) and their effect on the proposed mission are evaluated at this time. | | PHASE | .2 Pre-Flight | | | NOTE: (4) Most pre-flight tasks are performed in advance of an alert. Otherwise, these tasks are performed just prior to the mission. Alert status requires specified aircraft and aircrews and, therefore, reduces the resources available for other missions or duties. FIGURE 4.2 PRE-FLIGHT MISSION REQUIREMENTS (CONTINUED). | | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | | |----------|----------------------------------|--|----------------------------------|----------------------------------|--| | ن | .3 Start and
System
Checks | 1.3 Check normal system operations. Verify equipment applicable to mission. Make go/no go decision depending on equipment status. | 1.3 Same as CAS. | 1.3 Same as CAS. | | | ₹. | .4 Taxi | 1.4
(a) Receive clearance. | 1.4 Same as CAS.
(See Note 5) | 1.4 Same as CAS.
(See Note 5) | | | | | (b) Texi aircraft from parking area to arming area, exercising caution to avoid other aircraft and maintenance vehicles and equipment. | | | | | | | (c) Aircraft must be taxied in appropriate formation, regardless of location on ramp. | | | | | | | (See Note 5) | | | | NOTE: (5) Ramp congestion or damage, night operations, a new eirfield with unfamiliar takeoff procecures, and other unusual circumstances can significantly confuse taxi cperations. The resuits can vary from a delayed mission to damaged or even destroyed afroraft. FIGURE 4.3 PRE-FLIGHT MISSION REQUIREMENTS (CONTINUED). Nuclear weapons will | | | cept: (d) does | igh much less | e a lesser errect
performance. | | | |-------------------|---|--------------------|---------------------------------|---|---|--| | COUNTER AIR | 1.5 Same as CAS. | 1.6 Same as CAS ex | tions generally weigh much less | and therefore have a lesser er
on the aircraft's performance. | | | | AIR INTERDICTION | 1.5 Same as CAS. | 1.6 Same as CAS. | (See Note 7) | | | | | CLOSE AIR SUPPORT | 1.5 Aircraft weapons and munitions are armed and mechanically unsafed by ground crews. The aircrew is required to maintain hands off all switches and controls and, if possible, in such a position that they are visible to the ground crew. (See Note 6) | 1.6 | (a) Receive clearance. | (b) Lineup checks (systems
and configuration checks). | (c) Takeoff Roll - One of most important phases of flight because of the criticality of major subsystem malfunctions. | (d) With live munitions on-board, this phase of flight is further complicated by different handling characteristics, including rotation and lift off speeds and slower acceleration. | | PHASE | 1.5 Arming | 1.6 Takeoff | | | | | | ۵. | ٠. | 9. | | | | | Arming is generally conducted in a clear area as close to the end of the runway as possible. No additional maintenance can be performed on the aircraft unless it is once again safed. Although arming is a relatively simple procedure, it ranks very high in importance. If done improperly, it can result in an ineffective mission or damage to and loss of the aircraft. In some aircraft, it is impossible for the aircrew to confirm that the ground crews have properly performed their tasks. There are no cockpit indications that "pins" have been pulled or that a weapon, such as a gun, is armed. MOTES: (6) A If nuclear weipons are carried, then takeoff, abort and jettison procedures may change. not be jettisoned from the aircraft, even during an emergency. 3 FIGURE 4.4 PRE-FLIGHT MISSION REQUIREMENTS (CONCLUDED). NOTE: (8) Formation procedures for a specific aircraft are very clearly defined and allow for little deviation. | AIR INTERDICTION COUNTER AIR | | 2.1 Same as CAS except: 2.1 Same as CAS. | ion considerations
t always be a factor.
ir interdictions are
ted by a single air- | craft. | | | | | | | 2.2 Same as CAS. In 2.2 Same as CAS. | | may be much greater than
for CAS or Counter Air. | (b) Time of arrival con- | |------------------------------|--------------|--|---|---|---|---
--|---|------------------------------------|--------------|--------------------------------------|----------------------|---|--------------------------| | CLOSE AIR SUPPORT | | 2.1 | (a) Monitor systems and perform additional system . | (b) Monitor formation.
Formation considerations are
involved throughout the re- | mainder of the flight and vary depending on phase, weather, and enemy action (The | requirements related to
leading a formation are so | complex that it is impossible to briefly address them. | They are, however, a primary consideration in multi-aircraft missions.) | (c) Follow clearance instructions. | (See Note 8) | 2.2 | (a) Monitor systems. | (b) Review mission. | (c) Follow clearance in- | | PHASE | 2. In-Flight | Climb to | -
- | | | | | | | | 2.2 Crufse | | | | FIGURE 4.5 IN-FLIGHT MISSION REQUIREMENTS FOR CLOSE AIR SUPPORT, AIR INTERDICTION, AND COUNTER AIR. | | FHASE | CLUSE AIR SUPPURI | AIR INIERDICITON | COUNIER AIR | |-----|--|--|---|---| | 2.3 | 2.3 Loiter | 2.3 Remain in a specified location awaiting further enemy activity or until additional instructions are received. | 2.3 Not normally required. | 2.3 Same as CAS. | | 2. | 2.4 Rendezvous
and Air-
to-Air
Refueling
(AAR) | (2.4 Optional. Otherwise same as Air Interdiction. AAR would only be required if there were extensive delays in getting to a target or if the airbase is at a greater distance from the target area than generally desired.) | (a) Rendezvous consists of Joining mission aircraft with tanker aircraft. This phase relies heavily on standard procedures and precise inflight timing and navigation. (b) This phase must be conducted in a "safe" area or the tankers must be provided cover against enemy aircraft. | (2.4 Optional. Otherwise same as Air Interdiction. Would be used to extend loiter time awaiting engagements.) | | | | | (See Note 10) | | Both loiter and AAR extend mission time. This has several advantages, such as for decreasing the response time to get friendly air power over enemy targets. As long as adequate weapons are on-board an aircraft, it is advantageous to keep it airborne awaiting conflict. Limits to be considered are fatigue, exposure to risk, and the availability of support forces (such as tankers). AAR can also be directed from ground radar control facilities. This is a more efficient method which reduces aircrew task loading. However, it relies heavily on radar and communications and, therefore, is subject to jamming or deception. (9) B (0) FIGURE 4.6 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). ララ ない大い Since many of the aircraft dedicated to this mission have a nuclear capability, the aircrews must be knowledge-able of all applicable directives and safety requirements. (15) The Tactical Air Control System (TACS) coordinates both preplanned and immediate CAS operations. This system provides hardware, command and control, and an approved interface with Army units for CAS and some shallow interdiction missions. (See Note 11) | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |------------------|---|---|---| | 2.5 Coordination | 2.5 | 2.5 | 2.5 | | | (2) Aircrew receives general instructions and sufficient details to contact a specific ground or airborne forward | (a) Receive final clearance
for primary mission or a
change to a secondary mission.
Recent information will be | (a) Fighters will be directed to areas of suspected enemy activity. | | | <pre>air controller (FAC). (b) FAC provides details of the targets, such as type, number, and location. Enemy</pre> | added, such as a weather up-
date or the position of enemy
fighters.
(b) Authenticate message if a | (b) Warnings will be transmitted when enemy aircraft are observed to be maneuvering for an attack on friendly fighters. | | | defenses and other restric-
tions are communicated.
Friendly troop positions
are designated. | change in mission is conveyed. This may also be required to confirm go-ahead on primary mission. | (c) SAM warnings will be issued. | | | (c) The FAC, in many cases, will act as the controller and give positive clearance to release ordnance. This is particularly true in cases where enemy and friendly forces are in very close contact. | (c) Additional information may be relayed in the "blind", such as fighter escort call signs, tanker location, and SAM warnings. | | | | (d) The mission aircraft will normally hold clear of the target area until this information is completed. An exception is a permissive air environment. | | | FIGURE 4.7 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). Elements joining together in a common strike force may be from different units or bases. They may not have been briefed together and, therefore, will rely on instructions provided through the chain of command. Rendezvous relies heavily on radar, UMF communications, and pre-briefed signals or codes. NOTE: (13) | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |------------------------|---|---|--| | 2.6 Mission Rendezvous | 2.6 Join-up at a specified position and time with other elements of the strike force. These may include fighter cover and screening forces, such as ECM or Chaff dispensing aircraft. Accurate detection and identification are important during this phase to avoid errors. Common radio frequencies facilitate this type of join-up. (See Note 13) | (2.6 Optional: Not normally required on deep interdiction missions. May be required on shallow interdiction missions, in which case the same as close air support.) | (2.6 Optional: (a) On many missions a counter air strike force operates independently. In this case, positive target identification is required prior to attack. (b) Join-up with other elements in the strike force may be required. Usually, the counter air forces are tasked to provide attack cover. This Join-up could be with elements of either CAS or Air Interdiction missions and may require different tactics to maintain formation integrity.) | | | | | | FIGURE 4.8 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | ၁ | | |-------------------|--| Š | | | C | | | Š | | | 33 | | | = | | | AIR INTERDICTIO | | | • | | | | | | | | | | | | | | | | | | 78 | | | 2 | | | 3 | | | CLOSE AIR SUPPORT | | | ₩ | | | S | | | ರ | | 2.7 Penetration (a) Low: For deep interdicmasking for concealment untion this is a preferred method. It uses terrain til the aircraft reach be used primarily when enemy forces have no ground de-(a) Medium: This tactic will fire. Also used when enemy fighter cover is provided. CAS aircraft will fly into fenses or only light arms air is not a threat or if to patrol for enemy fighters.) that counter air scrties would, by themselves, penetrate heavily defended areas to patrol for enem [2.7 Optional: It is unlikely > including terrain following radar (TFR) and very accurequires sophisticated airadverse weather conditions, craft systems for night or rate navigation equipment. reduces exposure to enemy defenses. This mission advantage of surprise and target area. This takes > > to combat altitudes. Fighter the target area and descend cover would remain at higher altitudes. ployed when the CAS aircraft defended area. The formation (b) Low: This tactic is are operating in a heavily would be split or staggered and would penetrate at very ow altitudes using the self-defense mechanisms could every enemy defense system an apportunity to detect and fire at the aircraft. dered an unattractive opti<mark>on</mark> (b) Medium: This is consibecause it provides almost Advances in ECM and other make it viable option. terrain to mask its position. In the vicinity of the target area the aircraft would "pop to deliver the weapons up. (c) High: This option
allows the aircraft to fly above most duce exposure to the few enemy aircraft capable of sustained high altitude operation. relatively high speeds to reenemy threats. It requires target area must be somewhat familiar or easily distinand when the ordnance is expended, egress at low altitudes. This profile is considerably more demanding on the crew, since the low ittle time for search and level route must be flown with great precision. The juished, since there is dentification IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | _ | |-----| | _ | | ~ | | iii | | _ | | z | | = | | - | | œ | | = | | 2 | | • | | | | | CLOSE AIR SUPPORT . . . 2.8 Basically, the same requirements as for CAS aircraft. In general, air interdiction aircraft are sometimes defensive systems. However, ground-based alerts or cautions. since they operate at a greater distance from friendly forces, they cannot always make use of more capable of evading enemy (a) Aircrow must be prepared well in since CAS aircraft are usually slower and less maneuverable, especially advance of actual enemy air attacks, when heavily loaded with ordnance. Threat information may come from on-board systems or be relayed from ground radar. are the most significant threats to counter air aircraft. Since new count-er air aircraft are extre-mely capable, they can avoid or defeat SAMs and enemy fighters if detected are necessary to provide additional protection and to relieve self-defense task loading. (b) Some countermeasures well enough in advance. (a) SAMs and enemy fighters (b) The location of ground-based enemy systems must be known, pre- . ferably in advance of mission. CAS aircraft are very vulnerable to such systems, particularly SAMs and heavy (c) The prescribed action to defeat the detected enemy threat should be inherent in a detection system. This can vary from maneuvering to the use of chaff; flares, or ECM 2.8 Threat Warning PHASE FIGURE 4.10 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | COUNTER AIR | 2.9 Since enemy aircraft are the only targets considered, information related to their positions must be near realtime. Therefore, there is a much greater emphasis on aircraft detection systems. | | | |-------------------|--|--|--| | AIR INTERDICTION | 2.9 This task, because of the general target types, is usually completed well in advance of the mission. The target type and characteristics are briefed in the mission planning. (a) Air interdiction is concerned only with enemy ground targets. | | | | CLOSE AIR SUPPORT | (a) First phase of actual combat. Necessary information may have been provided prior to the mission. (b) This task can be accomplished by a ground-based or airborne FAC. The FAC will then advise the mission aircraft of the target positions. | (c) In designated free fire zones, the flight leader may detect targets of opportunity without "detailed coordination" with ground forces. | (d) CAS is concerned only with detecting enemy ground targets. | | PHASE | 2.9 Detection
(Determination
that a potential
target may exist.
Sources may vary.) | | | FIGURE 4.11 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |--|--|---|---| | 2.10 Location
(Potential target
positioned within
a designated ref- | 2.10 (a) Location must be known very accurately, particularly | 2.10 iocation must be known precisely. The tasking of this mission is so demanding that on-board systems must | 2.10 Location for counter air
targets is in terms of rela-
tive position. This information
must be known for air-to-air | | erence system. The inpurpose is to locate T the target with sufficient accuracy by to support the refunctions. | in reference to friendly forces. This task can be initiated before flight, but usually must be completed in-flight since targets may have moved or may be camouflaged. | direct weapons as close to
the target as possible. | tactics and for selection of weapons. Pre-mission planning is usually of limited value. In-flight updates are necessary to give counter air forces an overview of the air battle. | | identification, de-
cision, execution,
and assessment.) | (b) The aircrew must make final
determination of the target
location. (See Note 14) | | (See Note 15) | The value of detailed mission planning is reduced because air targets can vary their locations over relatively broad spectrum of altitudes. NOTES: (14) Future weapon concepts present options that may eliminate aircrew involvement in target location. (15) FIGURE 4.12 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | COUNTER ATR | 2.11 Identification in an air battle is extremely important, particularly when different formations and aircraft types are involved. Therefore, "beyond visual range" targets classification as friend or foe. These include IFF and radar signature. Close-in combat is ideally suited for visual identification. | |-------------------|--| | AIR INTERDICTION | 2.11 Identification is important to mission success, but to a lesser extent than for CAS. Since air interdiction attacks are conducted well behind enemy lines, errors are less likely to affect friendly forces. | | CLOSE AIR SUPPORT | 2.11 The target must be clearly identified as enemy. If this cannot be done, the attack cannot continue. Visual confirmation is usually required. | | PHASE | 2.11 Identification (Potential targets are classified to support decision making. This may require information from several sources or simple visual identification.) | In an all-weather CAS scenario, not only is it important to identify a target as a tank, but also as a friendly or enemy tank. This difference, of course, is substantia! and the requirement further complicates an already NOTES: (16) I This is not always true, since the "rules of engagement" (ROE) may require positive target identification. The goal in this regard is either to limit nonmilitary, collateral damage or to avoid acts that might precipitate alignment of other countries with the enemy. (1) FIGURE 4.13 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |---|--|---|---| | 2.12 Decision
(Potential
targets and
available
strike resources
are assessed
and a course of | 2.12 The final decision regarding actual weapons release is made by the pilot. He makes this decision based on the information received up to and including the time of release. (In combat there is very real | 2.12 Same as CAS. Additionally, the attack may be conducted against targets not, visually identified. | 2.12 (a) Same as CAS except: In close combat, the decision is only "whe to fire" since there is usually little doubt as to target identification. | | mined. This
function is in-
tegrative in
nature.) | pressure to release the ord-
nance and egress from the
target area.) | | (b) Beyond visual range targets must be classified by other metho and, therefore, the confidence level of any decision is reduced. | | | | | (See Note 18) | | 2.13 Execution
(This is the
function in
which the chosen
course of action
is implemented.
This action may
be either defen-
sive or offen-
sive.) | 2.13 Execution implies that the command be given to the release mechanism to free the weapon from the aircraft. (In advanced weapon systems, the weapon may require guidance until final impact.) Frequently, the actual time of release is computed automatically and, provided there is consent, the weapon is delivered. Execution presumes all other arming functions are completed. | 2.13 Same as CAS. | 2.13 Same as CAS. | The decision-making process is not easy to explain. Training, ROEs, previous experience, and many other factors affect split-second decisions to release weapons. NOTE: (18) FIGURE 4.14 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). NOTE: (19) Each combat
mission has the potential of acquiring additional intelligence information. | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |---|---|--|---| | 2.14 Assessment finis is the function in which the impact of aerospace operations upon enemy forces and capabilities is appraised. The appraised of this function is to provide an objective evaluation of the degree to which current operations achieve assigned objectives.) | 2.14 This task requires objective evaluation of resultant damage. The aircrew can contribute to the success of this task, however, conditions may reduce the aircrew's ability to observe or assess damage in the target area. Included are such limiting factors as smoke and dust, enemy activities, weather, etc. Therefore, this task is frequently performed by the FAC or during a reconnaissance flight. The importance of assessment is directly proportional to the priority of the target. Frequently, the pilot has no way to record his assessment and must rely on memory during debriefing. | 2.14 Same as CAS, except the FAC may not be in a position to evaluate the mission success. | 2.14 In close combat, assessment may be immediately obvious or on the other hand, impossible. The task is further complicated since later reconnaissance flights are of little value. | FIGURE 4.15 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). (See Note 19) | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |-----------------|--|---|---| | .15 Termination | 2.15 At some point, the air-
crew must terminate the engage. | 2.15 Same as CAS except: | 2.15 Same as CAS. An addi-
tional consideration is | | | ment. This decision is based on | (a) Deep strike air inter- | that the aircrew must be | | | the following variables. | diction missions terminate | able to disengage from the | | | The state of s | at weapons delivery. Addi- | enemy fighters. Termination | | | (a) larget status | usually planned, however, more | is not diways as easily achieved as in air-to- | | | (b) Fuel status | than one target may be fired | ground missions. | | | | nbon. | | | | (c) Orgnance remaining | (b) Shallow intendiction | | | | (d) Other circumstances, such | missions may allow for mul- | | | | as mission recall, heavy enemy | tiple attacks on the same | | | | defenses, damaged aircraft, | targets, in which case the | | | | deteriorating weather, etc. | same criteria as for CAS will | | | | | apply. | | | 2.16 Egress | 2.16 Depart from target area. | 2.16 Low: Depart from target | 2.16 Normally not required. | | | This task includes all evasive | area in the same manner as | unless escorting other air- | | | tactics required to avoid | penetration (see 2.7a), usu- | craft or engaging in other | | | enemy defenses and to rejoin | ally along a different route. | operations over enemy terri- | | | the other aircraft in forma- | | tory. In these cases, | | | tion. Weather and other visi-
bility restrictions complicate | High: Same as penetration (see 2.7c), except that route and | altitudes are usually medium to high. | | | the task. If returning from | altitudes may vary. | | | | enemy territory, "safe-passage"
procedures may be required. | | | | | | | | FIGURE 4.16 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | Air 2.18 Same as 2.4 except: This Refueling AAR is much more critical. If there are any errors in planning or in estimating fuel consumption, distances, or times, then all aircraft on the mission ould be lost. If the mission is terminated too | must be flown. Alternate or emergency plans are formulated depending on existing conditions. (See Note 20) 2.18 Same as 2.4 except: This (2.18 Optional. Same AAR is much more critical. If as CAS.) there are any errors in planning or in estimating fuel consumption, distances, or times, then all aircraft on the mission could be lost. If the mission is terminated too | 2.17 Same as CAS. May demand multiple AAR to meet station time and fuel requirements. | |--|---|---| |--|---|---| The aircrew must have a variety of inputs on the status of friendly airfields. These include weather, navigation aids, approach procedures, etc. Much of this information decays with time and, therefore, is not useful if stored prior to flight. NOTE: (20) FIGURE 4.17 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |------------------------|--|--|--| | 2.19 Re-engage | (2.19 Optional: Additional attacks after AAR may be possible depending on fuel, ordnance, position, and aircraft systems.) | 2.19 Not required. | 2.19 Frequently required, but dependent on fuel, ordnance, crew fatigue, and aircraft systems. | | | (See Note 21) | | (See Note 21) | | 2.20 Return to
Base | 2.20 Knowledge of field conditions and alternatives is needed. This task is also dependent on aircraft systems, fuel, distances to the airfield, and other operations which might
affect landings. | 2.20 Same as CAS. If additional missions are flown from an alternate base, then consideration must be given to specialized flight planning aids. | 2.20 Same as CAS.
(See Note 22) | | | | | | MOTES: (21) The ability to re-engage in combat after refueling is very desirable. While this will depend on remaining ordnance, it does eliminate the need for ground facilities and maintenance support. Since an aircraft may have to divert at the last minute, information updates are required through the final landing. (22) FIGURE 4.18 IN-FLIGHT MISSION REQUIREMENTS (CONTINUED). | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |--|---|-------------------|-------------------| | 2.21 Descent | 2.21 Requires planning for a specified approach or in conjunction with enroute radar descent. The key element is to save as much fuel as possible by trading altitude for airspeed. | 2.21 Same as CAS. | 2.21 Same as CAS. | | 2.22 Approach (All elements of aircraft maneuvering required to align the aircraft with the runway.) | 2.22 This task requires maneuvering 2.22 Same as CAS, via instruments or radar vectors to align the aircraft with the landing runway. It is also necessary to maintain separation from other aircraft operations. | 2.22 Same as CAS. | 2.22 Same as CAS. | | 2.23 Landing (Actions re-
quired to
position air-
craft safely
on the | 2.23 The final phase of flight requires precise manipulation of flight trajectory. It necessitates close adherence to commanded airspeeds, angles of attack, rates of descent, and flight path along the ground. Smooth | 2.23 Same as CAS. | 2.23 Same as CAS. | FIGURE 4.19 IN-FLIGHT MISSION REQUIREMENTS (CONCLUDED). | PHASE | CLOSE AIR SUPPORT | AIR INTERDICTION | COUNTER AIR | |-----------------|---|------------------|------------------| | Post-Flight | | | | | De-Arm | 3.1 Maintenance crews safe remaining weapons and/or ejector cartridges, and advise aircrew of safety status. If an aircraft cannot be "safed," it normally will be shut down in a safe area and will not be taxied with other aircraft. Other systems requiring de-arming are flare and chaff ejectors. Procedures and requirements differ for guns, rockets, missiles, | 3.1 Same as CAS. | 3.1 Same as CAS. | | Taxi | 3.2 Same as 1.4. | 3.2 Same as 1.4. | 3.2 Same as 1.4. | | System | 3.3 | 3.3 Same as CAS. | 3.3 Same as CAS. | | ב
הלאל
אי | (a) Perform all system checks or self-tests required to evaluate the aircraft's condition for the next mission. These checks emphasize mission essential equipment. | | | | | (b) For damaged equipment, diagnosis is required so that maintenance crews can identify the problem. | | | FIGURE 4.20 POST-FLIGHT MISSION REQUIREMENTS FOR CLOSE AIR SUPPORT, AIR INTERDICTION, AND COUNTER AIR. | PHASE | CLOSE ATR SUPPORT | AIR INTERDICTION | COUNTER AIR | |-------------|--|------------------|------------------| | Shutdown | 3.4 Aircraft systems turned off and pilot exits aircraft. All personal equipment and debriefing aids are taken from the aircraft. Expended supplies are also removed. | 3.4 Same as CAS. | 3.4 Same as CAS. | | Post-Flight | 3.5 Aircrew examines aircraft for battle damage or other unusual conditions, such as lost panels, bird strikes, etc. | 3.5 Same as CAS. | 3.5 Same as CAS. | | Debrief | 3.6 Completion of all forms and documentation tasks. The key element is the ability to relay all useful information to maintenance, operations, intelligence and higher command units. Mission-related information includes damage assessment, location of enemy SAMs, troop concentrations, enemy tactics, etc. | 3.6 Same as CAS. | 3.6 Same as CAS. | FIGURE 4.21 POST-FLIGHT MISSION REQUIREMENTS (CONCLUDED). **1 OCTOBER 1979** **MDC E2046** # . 5.0 INFORMATION NEEDS It should be obvious, from even a cursory reading of the mission requirements, that a combat pilot must spend considerable time processing displayed information. In Section 3, we reviewed the various display units which will present visual information during the 1990s (see Figures 3.1 and 3.2). In this section, we are concerned with the specific types of information which must be displayed at different stages of each TACAIR mission. Therefore, we have provided comprehensive listings of information requirements. We believe that the mission and information requirements, coupled with the aircraft characteristics, determine the assignment and sequencing of pilot tasks. The tabulations which appear in Figures 5.1 through 5.12 (adapted from Mills et al., 1978) indicate whether the displayed data are: required (1), frequently required (2), or merely of additional value (3) at a certain stage of the mission. Thus, an entry of "2" or "3" signifies that this particular information is less essential than information assigned a weight of "1." | | | | Γ | | Prei | Flig | ght | | 7 | | - | | _ | | | | | _ | _ | ln·F | ligh | ıt | _ | _ | | | | _ | _ | | _ | 7 | _ | Post | ·Flig | <u></u> | |---|-------------|------------------|--|---------------|-----------------------|---------|------------------|------------------|------------------|------------------|-----------------------|------------------------|----------------------|-------------------|----------------|----------------|-----------------------|--------------------|------------------|------------------|------------------|----------------|------------------|-----------|------------------|-------------------|-------------------|---------------|-------------|-------------|-----------|-------|------------------|--------------|-----------------|---------| | | | 1.2 Parison Plan | T. S. S. L. | Ten and Spain | 1.5 Arm | 1.6 7.4 | 2.1 C. | | 23 [2 | (2.4 Paris) | 2.5 C. markyous pract | 2.6 . Condination AAR) | 2.7 c Maission Remai | 2.8 - Penetration | 2.0 Incat Warm | 2.10 Jetection | 2.11 Courson | 2.13 Gentification | 2.13 Detion | 2.14 Execution | 2.15 Tulminan | 2.16 commetion | 2.17 Cores | 2.38 5.38 | 12.19 Runnelsman | 2.20 Barbary MARR | 2.21 Selum to Ban | 2.22 Smoons | 223 198000 | 3 - Landing | 3. D. L.m | | 3.4 Shiem Change | 3.5 Parisonn | 2.6 Call Page 1 | | | Administrative Formation Call Signs Flight Position Aircraft Assignment Parking Spot Soare Procedures | | 1 2 1 1 2 | 2 1 1 1 2 | ١ | 3 3 | , | 2 | 2 : | 2 | 1 | ; | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | | 2 | | 2 | | | 2 | | | 2 | 2 | 2 | 2 | 2 | | 7 | | | Aircraft Configuration Frequencies IFF/SIF Procedures Weather Regulations | | 2 | 1 3 2 1 | - | 1 1 2 1 1 1 | | 1
1
2 | | | i | 2 1 1 2 1 | 2
1
1
1 | 1 1 1 1 1 | 2 1 1 1 | 2 2 1 1 | 2 2 1 1 | 2 2 1 1 | 1
2
2
1 | 1 2 2 1 | | 1 2 3 1 1 | 1 1 1 1 | 2
1
1
2 | | 1 1 | 2 1 1 1 1 | 2 1 1 1 1 | | 1111 | 1 | 1 | | 1 | <u> </u> | <u> </u> | | | Airfield Status Airfield Description Landing Runway Runway Length Barners Approaches Missed Approach Instructions | 1 1 1 1 | 3
2
3 | | 2 | 1 2 2 2 2 2 2 2 | | | | | _ | | | | | , | | | | | | | | | | | 2 | 2 2 2 1 3 | 2 1 1 1 1 1 1 | 1 1 1 1 | 1 | 1 | 1 | 2 | 1 | | | | Airheld Elevation Decision Height Parking Area Tair Routes Aiming Area Dearming Area Alternate Auffeld | 1 1 1 1 1 1 | 1 2 | 2 | 1 | 1 1 1 1 1 1 1 1 | 3 | 2 | 2 | _ | _ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 2 | 3 | 1 2 | | 1 31222 | 1 1 1 1 | 1 1 2 2 | 1 | 1 | 1 | | | | Time Briefing Time Station Time Statis Engine Time Flight Check In Time Taxi Time | 11111 | 1 1 | !!! | 1 1 | | | | | - | | | | | | | | | | ·=·· | - | | | - - - | | | | | | _ | | | | | | | | | Takeoff Time Air Refueling Contact Time Time on Target Time to Climb Time to Go Control Times | 1 1 2 | 2 2 | 2 2 | 2 2 2 | | | 1 | 2
1 | | 1
2
1 | 1 | 1
1
1 | -
1
1 | 2 | 1 | 1 1 1 | 1 | 1 | ۔ ۔
۱
ا |
. ز |
נ. | 2 | 2 | 1 | <u>.</u> | 1 | | -
1 | i | | _ | | - | | | | | Landing Time Rendezvous Time Finance Times Time of Day Caution and Warning Systems | 1
1
1 | 2 | 2 | 2 | 2 | 2 | 1 2 | 1 2 | 1 2 | 1
1
2 | 1 1 2 | 1 2 | 1 1 2 | 1 2 | 1 1 2 | 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 2 | 1 | 1 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | Master Caution Configuration Warnings Operating Limitation Warning Primary Systems Fail Fuel Low | , | 1 | 1 1 1 2 | 1 1 1 1 1 1 | 1
1
1
1
1 | 1 | 1
2
1
1 | 1
2
1
1 | 1
2
1
1 | 1
2
1
1 | 1 2 1 1 1 1 | 1
2
1
1
1 | 1 2 1 1 1 1 | 1 2 1 1 1 | 1 2 1 1 1 1 | 1 1 1 | 1
2
1
1
1 | 1
2
1
1 | 1
2
1
1 | 1
2
1
1 | 1
2
1
1 | 1 2 1 1 1 - | 1
2
1
1 | 1 2 1 1 | 1 2 1 1 1 | 1 2 1 1 | 1 1 1 | 1 1 1 1 | 1111 | 1 1 1 2 | 1 1 2 | 1 1 2 | 1 1 2 | 1 | 1 | | | Oxygen Low
Environmental Control System
Warning
Autopilot Disengaged
Autonics Malfunctions
Altitude Low
Airspeed Low | , | 1 | 1 | 1 | 1 | | 2 | 2 | 1 2 2 2 2 2 | 2 | 1 1 2 2 2 2 2 | 1 1 2 2 2 2 2 2 | 1 1 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 1 | 1 1 1 1 1 1 | 1 1 1 1 1 1 | | 1 1 2 2 2 2 | 1 1 2 3 2 | 1 1 1 1 1 | 1 1 2 2 2 2 | 1 1 2 1 1 1 | 2 1 2 1 1 1 | 2 1 2 1 1 1 | 3 | 3 | 1 | 1 2 | 3 | 1 | | FIGURE 5.1 INFORMATION REQUIREMENTS FOR CLOSE AIR SUPPORT. | | | | | _ | Pref | ligh | nt. | 7 | | _ | | _ | | | | _ | | i | Fhe | hi | | _ | | _ | _ | _ | _ | _ | _ | \overline{T} | _ | ·ost· | Flight | |---|---|----------------|------------|-----------------|-----------------|-------------|--------------|----------------------|---------|----------------|-------------------------|----------------|-----------------------------|--------------------|----------------|--------------|--------------------|----------------------|---------------------|-----------------|------------|-------------|------------------|--------------------|----------------|-----------|------------|-------------|----------|----------------|----------------|-----------|------------| | | / | 1.1 Maulon Pr. | 1.3 C. | 1.4 Finand Syle | 1.5 Armer | 16 Takeoff | 2.1 Climb is | 2.3 Comma Com Of 1.5 | - Lane | 2 E Mendezague | 26 Condination and AAR! | 2.3 Manion Res | 2.8 - Martistion Marketinge | 2.9 Threat Warming | 2.10 . Merinan | 211 Contract | 2.12 De Delication | 2.13 Ere | 2.14 Assess | 2 16 Terminales | 2.17 Comme | | (2.19 Run | 2.20 Australia AAA | 2.21 C. 10 Bee | 2.22 Ac. | 2.23 James | 2) Calledon | 32 % ALM | | 3.4 St. Chart. | 3.5 Parie | 3.6 Dabnet | | Miscellaneous Fuel Off Loading Gross Weight Autopilot Submodes Aucraft Lighting 9 | | | 1 1 | 1 | 1 1 | 1/2 | 2 | 2 | 1 | 2 | | | | 1 | | | | | 1 1 | | | t | | | 2 | ;
1 | | | 1 | , | | 1 | 2 | | Communications Controlling Agency Auctail Call Sign Authentication FFF, SIF Clearances | |)

 | 2 1 | 1 1 2 1 | 1 1 2 2 | 2 2 | 2 2 | 2 2 | 1 1 1 | 1 1 1 1 1 | 1 1 1 1 | 2 2 2 | 2 1 | 1 2 | 1 2 | | | 1 | 1 1 2 2 | 1 2 | 2 2 | 1 1 1 1 1 1 | 1 1 1 1 | 1211 | 2 | 2 | 1111 | 2 | 1 | 2 | 2 | • | | | Secure Communication Frequencies Interpretation (If Required) Navigation Aids Identifiers Mission Reports | | _ | 1 | 1 | 1 1 | , | 1 2 2 | 1 2 | 1 2 | 1 | 1 | T | 1 2 | 1 | 1 | | | 1 | i i
1 1 | , | 1 2 2 | -i-
i | 1 | | 1 | | , | | _ | 2 2 | 2 2 | <u>-</u> | 1 | | Flight Aids Normal Checklists Emergency Checklists Procedures Auproach Aids Emergency Airfields Personal Techniques | | 1 1 | 1 2 1 | 1
2
1 | 1 1 2 2 1 1 | 2 2 2 1 2 3 | . 1 | 1 | 1 2 | 3
2
1 | 3 2 1 | 3
2
1 | 3
2
1 | 3 2 1 | 3 2 1 | 1 | 1 | 1 | 3 3 2 2 1 1 | [| 3 2 1 | 1 2 1 | 2 | 2 | 2 | | 1 2 1 | 1 2 1 | 2 2 1 | 1 2 1 | 1 2 1 | 1 | 1 | | Nevigation
Course
Heading
Flight Path
Pirch Steering
Bank Steering | | | 2 2 2 | 2 | 1 | | | 1 1 | 1 1 1 1 | 1 1 1 | | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | 1 1 1 1 | 1 1 1 |)

 | 1 1 1 1 1 1 1 1 1 1 | 1 2 1 2 | 1 1 1 1 1 | 1
t
1 | 1
1
1
1 | 111111 | 11111 | 1 1 1 1 1 | | | 2 | 1 2 2 2 2 | - | • | 1 2 | | Glide Stope Localizer Distance to Destination Bearing to Destination Destination Selected Marker Beacon | | | 3 3 | 2 2 2 2 |
3
2
1 | | 1 1 | 1 | 1 1 | 1 1 | 1 1 1 | 1111 | 1111 | 1 | 1 1 | | 1 1 | 1 1 | 1 1 | 1 | 1 | 1 1 | ~ -
! | 1 | 2 2 1 1 1 | 1 | | 1 | _ | 1222222 | _ | | | | Present Position Destination Offsets Magnetic Variation Coordinates Navigation Point Planned Route of Flight | | | -,-
-,- | 2 2 2 2 2 2 | 1 | | | 1 | 12 11 | 1 2 | | 1 1 1 | 1 | 1 | 1 1 | | 1 | 1 | | 1 | | 1 2 | | 1 | | i
1 | | | | 122211 | _ | | | | Holding Patterns
Minimum Descent Allitude
Missed Approach Point | | | | | | | | 1 | Ť | | 1 | | | | | | _ | _ | | | | | | 3 | | 1 | 211 | | _ | _ | | | | FIGURE 5.2 INFORMATION REQUIREMENTS FOR CLOSE AIR SUPPORT (CONTINUED). | | | | _ | | _ | | _ | | _ | | | | | | | | | | | | | | | _ | _ | | | _ | | _ | _ | | | | _ | |---|--------------|--------------|----------------|------------------|------------|-----------|-----------------------|-------------------|---------------|---------|-----------------|-------------------------|---------------|-------------------|-----------------------|---------------|------------------|-------------------|-------------|--|--------------|------------|---------------|---------------|--------------|----------------------|-----------------|---|----------|---------------|-----|-------------------|-------------|-------------|--| | | | | L | | Pre | Flo | ht | | 4 | | | _ | _ | | | | | | , " | ·Flig | m | | _ | | | | | , | | _ | 4 | | out | Fligh | <u>. </u> | | | 12 | 1.2 o Flance | 1.3 C. Heliphi | Pod Syne | 1.5 Armin | 1.6 Tate | 2.1 0.1.5 | 22 C. To Lowing | 2.3 Laure 104 | (2.4 p. | 2.5 C mder Pour | 2.6 - Condinentian AAR! | 2.7 P. Raman | 2.8 T. STANDON | 2.9 Careat Werning | 2.10 Latinon | 2.11 ld. | 2.12 De De Callon | 2.13 Ex. | 2.14 Abanta | 2.15 Terming | 2.35 fg/mg | / Ser. 2 | ander sou | 2.20 B PARES | 2.21 C. millen 10 B. | 2.22 A MIGAN! | 2.23 Taploan | 3.1 De A | 32 74 | 3.5 | 3.4 Shine Charles | 3.5 Post E. | 3.6 Dabrios | / | | Altitude Altitude Atlove Ground Level (AGL) Altitude Atlove Mean Sea Level Altitude Setting Command Altitude Target Elevation Minimum Enrouse Sale Altitude Terrain Altitude Terrain Clearance | 3 2 | | 1 1 1 | | | 2 | 2
1
1
1
2 | 3 1 1 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 2 | 2 1 1 1 1 | 1 1 1 1 | 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 | 1
1
2
1
1 | 1 2 1 1 1 | 1
1
2
1 | 1 2 2 1 1 1 | 1 2 1 1 1 1 | 1 1
1 1
2 2
1 2
1 1
1 1 | | 1 1 1 2 | 3 1 1 1 2 | 1 1 2 1 1 1 1 | 3 1 1 1 1 2 | 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 | 1 | | | 1 - | _ | _ | | | | Velocity Vertical Velocity Rotation Speed Takeoft Speed Check Speeds Climb Speert (Normal) Climb Speert (Maximum Performance) Maximum Runge Crusse Maximum Endurance Maximum Runge Descent Approach Speed | _ | | | | | 1 1 1 2 3 |]
 | 1 | 1 | 1 | 1 | - | 1 | - | 1 | 1 | 1 | | - | 1 1 | | 1 | 1 | 1 | 2 2 2 2 | 2 2 2 2 2 | 1 | 1 | | | | | | 1 | | | Landing Speed Maximum Safe Speed Minimum Controllable Speed Limitations Corner Speed True Anspeed | 1 3 | 1 | 1 | 1 | 1 | 3 |
2
1 | 3 ·
1 | 21 | 1 | 1 | -
! | 1 | 1 | 1. | 1 3 | 1 3 | -
1
3 | 2 1 | 1 1 | 1 2 3 | -3
1 |
1 |
1
3 | - | 2 1 3 | | | , | 1 | 1 | 1 | 1 | 1 | | | Angle of Attack (AOA) Ground Speed Wind Velocity and Direction Turn Rate Best Rate of Climb Best Angle of Climb Mach Number | 3_ | | | |
:
: | 3 1 2 2 | 3 - | 2 - 2 - 2 - 2 - 2 | <u>3</u> | 3 2 | 3 | 3 3 2 | 1 2 | $\frac{3}{3}$ | 3 3 2 | 3 | 3 | 3 | 2 2 | 3 3 | L. | 3 | ۔
۔ ّ۔ | | 2 2 2 2 2 | 2 2 | 3.22 | 3 | | 2 | | <u> </u> | _ | | | | Selected Speed
Emergency Airspeeds
Weapons Release Speeds
IAS | 3 2 | | | | | 2 2 | 2 | 2 | 2 | 1 | 2 | 7 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 2 | 2 | 2 | 1 | 2 | 7 | 2 | 5 | 2 | | | | | | | | | Systems Fuel Flow Fuel Remaining Fuel Required to Destination Fuel Management Hydraulic Electrical |
 -
 - | 1 2 2 | 2 1 1 1 1 1 1 | 3
1
3
2 | 2 : | + | 3
3 | 3
3 | 21133 | 211333 | 2 1 2 3 3 | 1 3 3 3 | 2113333 | 2 1 2 3 3 3 3 | 2 1 2 3 3 3 3 3 | 2 1 2 3 3 3 3 | 2 1 2 3 3 3 3 3 | 3
3
3 | 3
3
3 | 2 2
1 1
2 1
3 3
3 3 | 72 | _3
_3 | 2 1 1 3 1 3 3 | 2 1 3 3 3 3 | 211333 | 1 3 3 3 | 211333 | 2 | 3 - | 3 2 3 3 3 3 3 | 3 . | 1 3 3 2 2 2 2 | | 2 2 2 2 2 2 | | | Oxygen
Engine | | 2 | 1 | | | , | | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | 3 3
3 3 | | | 3 | 3 | 3 | 3 | 3 | 3 | | 3 | | 2 | 2 | 2 2 | | FIGURE 5.3 INFORMATION REQUIREMENTS FOR CLOSE AIR SUPPORT (CONTINUED). | | Prof | light / | | In-Flight | | Post-Flight | |--|--|---
--|--|---|--| | | 1.1 Naturan Pannang
1.2 Prefilipit
1.3 Suprand System Checks
1.5 Armana | 2.1 Climb to Lowel Ory 2.2 Climb to Lowel Ory 2.3 Lotter 2.5 Consecutions | 2.5 Coordinates 2.5 Massion Breakstone 2.8 Threat Name 2.9 Lives Name 2.10 Lives Name 2.10 Lives Name 3.10 Liv | 2.11 16m11/16m10m
2.12 Denson
2.13 Ensuron
2.13 Australion
2.14 Australion
2.15 Gens
2.19 Chung
(2.19 Renderron and AAR)
2.20 Australion | 221 Disami
222 Apropos
223 Landing
31 Disami | J.J. System Checks 3.4 Shutdown 3.5 Past Figure 3.6 Cabrel | | Penetration Aids Al Warning SAM Warning Threat Avoidance Disposables Status ECM Status ECM Tactics Mutual Support Special Threat | 1 1 2 1 3 | 2 2 2 2 2
2 2 2 2 2
2 2 2 2 2 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 1 2 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 2 1 | 2 3 3 2 3 3 3 3 3 3 3 3 2 3 3 2 2 2 2 2 | 2 1
- 2 - 1
1 | | Weapons Information Ballistics Weapons Envelope Weapons Ready Weapons Release Weapons Remaining Weapon Impact Weapon Selected Bumb Fall Timp/Impact Point Weapons Options Selected Weapons Detivery Salected | | 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 2 2 2 2 3 1 3 1 1 1 1 3 3 3 2 2 2 2 | 1111 | 1 | | Air to Air Target Range Bearing Overtake Altitude Differential Target Turn Rate Target Attitude identification Target Altitude in Range Aim Point Breakaway | 3 | 1
1
1
2
2
1
1
2
3 | 1 1 1 1
1 1 1
2 2 2
2 1
1 1 1
1 1 1 | 1 | | | | Air to Ground Target Acquisition
Target Range
Target Bearing
Positive Target ID
Aim Point
Break Away (Pullup) | | | 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1
1
2
1
1 | 1 | FIGURE 5.4 INFORMATION REQUIREMENTS FOR CLOSE AIR SUPPORT (CONCLUDED). | | | | _ | _ | Pref | | | | 7- | | | | | _ | _ | | | | Flig | | | | | _ | | _ | | | | 7 | _ | | 1 | |---|-------|------------------|-------------|---------------------|---|-------|------|-------------------|--------------------------------------|----------------|-------------------|---------------------|-----------------|---------------------|----------------|-------------------|---------------------|---------------|---------------------------------------|---|-----------|---|--|-------------------|------------------|--------------------|---|----------------|------------------|---------------|-----------------|------------------|-----------| | | | | ⊬ | | | 114 | n (| | ∤ | | _ | | 7 | | | _ | | ," | | PNI | _ | 7 | | | | _ | _ | _ | | ╀ | _ | - | hght | | | | 12 Pullan Planne | 1.3 Similar | 1.4 This and System | 1.5 Armen | Token | 21.0 | 2.2 Church Coming | | William Server | NA PROPERTY OF | 2.7 P. Handen Rena | 2.8 "enetretion | 2.9 Threat Warm | 2.10 Jetherlon | 211 1600 mg | 2.12 Contification | 2.13 Exe. | 2.14 Asimilar | 2 Termines | 215 Epina | (2.18.0. C. Mark | WANTED TO SOUTH OF A SAN | 2.20 Re. | 2.21 Day 10 Bas | 2.22 Apr. | 2.23 / 7000 | 3.1 De interna | 3.2 To | 33.5 | 3.4 Share Chart | 3.5 Post Flant | S Charlet | | Advanistrative Furmation Call Signs Flight Position Aucralt Assignment Parking Spot Spare Procedures Aucralt Configuration Frequences | | | 2 1 2 - | 2
2
1 | 2 1
1 1
3
2 1
1 1
2 1 | | | 2 1 - 2 - 2 | 1 1 2 | | 1 1 2 1 | 2 1 2 2 2 | | 1 | 1 | | , | ·ı- | 2 1 1 | 21 | 2 1 | 1 | | 2 | 2 : | ī
ī - | 2 | 1
1
1 | 1 | 2 1 1 2 2 2 | 1 1 | 1 1 1 1 2 1 | | | Frequencies IFF/SIF Procedures Weather Regulations Airheld Status | i | 2 | 2 1 | 2 | 2 1 | | 1 3 | 2
2
1 | , | | 121 | 1 | 2 | 2 | 2 | | 2 | 2 | 2 2 | 1 2 | 2 | 1 | | 1 | 1 | 1 | 2 | - | | _ | 1 | 1 1 | | | Airfield Description Landring Runway Runway Length Barriers Approachs Assed Approach Instructions Airfield Elevation | 12111 | · | - | | 1 1 1 2 1 2 1 2 2 2 2 2 | | | | | | - | | | | | i
i
- | | | _ | | | | | 2 | 2 2 1 2 | 1
1
1
1 | 1 1 1 1 1 1 | 1 | | 1 | | 1
 | | | Decision Height Parking Area Taxi Routes Arming Area Dearming Area Atternate Airfield | 1 | 1 | • | 1 | | | 2 : | 2 | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 2 | , | 2 | 2 | | | 2 | i | 2 | | 1
1
2
2 | 1 ; | 1 | <u> </u> | | | Time Briefing Time Station Time Statt Engine Time Flight Check In Time Taxi Time | 1 | 1 | !
! | 1 | | | | | | | | | | | | ~ | | | _ | | | | | | | | | _ | _ | | | | | | Takeoff Time Air Refueling Contact Time Lime on Target Time to Climb Lime to Go Control Times | | 2 2 | | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ? | | 2
2
1
1 | ;
2
1 | | 1 | 1
1
L | 2
1
1 | 2
1 | 2 | 2
1 | 1
1
1 | | 2
1 1
1 1 | 1 2 | | 1 | | 1 | 1 | L | 1 | | | | | 1 | | | Lamling Time Rendezvous Time Enroute Times Time of Day | 1 | 1 | | | 1 1 | 1 | 1 | 2
1
1 | 1 | | 1111 | 1 | 1 | 1 | 1 | 1 | ; | | 1 1 | ļ١ | 1 | 1 | | 2 | | 1 | 1 | 1 | | 1 | , | 1 1 | | | Caution and Warning Systems Master Caution Configuration Warnings Operating Eimitetion Warning Primary Systems Fail Fuel Low Oxygen Low Environmental Control System Warning Autophot Disengaged Aviour's Malfunctions Altitude Low Auspeed Low | - |
!
1 | | | 1 | 2 | 1 | 1
1
1 | 1
1
1
1
1
1
1
2 | _ | 1 - 1 - 1 - 1 - 1 | 1 1 1 1 1 1 1 1 1 1 | 1111111111 | 1 1 1 1 1 1 1 1 1 1 | | 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 | ì | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | i | 1 | | 1 1 1 1 1 1 1 1 1 | 1
1
1
1 | F -
1
1
1 | 1 | | 1 1 2 3 1 3 | 1 1 2 2 1 1 1 | 1 1 2 1 | 1
1
1
1 | | FIGURE 5.5 INFORMATION REQUIREMENTS FOR AIR INTERDICTION. | | | | Γ | | Prof | - luci | ht | 7 | | | - | | _ | | _ | | | 10 | ı-Fh | -ht | - | | | | _ | | | | _ | 7 | | | Flight | | |--|-------------|-------------------|---------------|-------------------|---|---------------------------------------|-------------------------------|------------------|---|-------------|-------------------|--------------|-------------|-------------------|---------------|----------------|--------------------|------------------|---|-------|-------------|---|---------------------------|-----------|-----------------------|-------------|--------------|-------------|------------|---------------|---------------|-------|--------|--| | | <u>/-</u> | 1.2 Parison Plans | 7.3 Series | 7.4 To The System | 3 | | | 2.2 Cruse Com Of | Z. R. R. L. | WK H WELDON | 12.6 M | 2.7 P. Rende | 2.8 T. | 2.9 Carat Warning | 2.10 1 metion | 2.11 16 Callon | 2.12 Dentification | Τ | L'estion. | £ ; | 2.16 Epress | (2 % Change | William Sendersons and As | 2.20 Ret | 2.27 Out to Bas | 2.22 A. | 2.23 The Day | 3.1 Canding | 32 T. A.m. | <i>†</i> | 34 Shirt Call | | | | | Miscellaneous Fuel Off Loading Gross Weight Autopilot Submodes Aucraft Lighting 9 | \
 | • | 1 2 1 | 1 | i | , | 1 1 | 1 | 1 | | 1 | | | 1 | | | | | 1 1 | | 1 | 1 | <u>- 13</u> | | 1 | | , | | | , | - | 2 2 2 | | | | Communications Controlling Agency Aircraft Call Sign Authentication IFF-SIF Clearances | 1 1 1 1 1 1 | | 1 1 2 2 1 | 1
1
2
3 | 2 1 2 1 3 2 3 2 1 | 2 | 1 1 2 2 2 2 2 2 2 2 1 2 | 2 | 1 1 2 1 | | 1 1 2 2 1 | 2 2 2 2 2 2 | 1 1 2 2 2 2 | 2 2 2 2 2 2 | 2 2 2 2 2 2 | 2 2 2 2 2 | 2 | 2 | | | 2 2 | 2 | | | 1 2 2 2 2 2 | 1 2 2 2 2 2 | 1 2 2 2 1 | 1 2 3 | 1 2 3 | 2 2 3 2 | 2 | 1 | | | | Secure Communication Frequencies Intercom (If Required) Navigation Aids Identifiers Mission Reports | 1 | | 2 | 2 2 2 2 2 | 2 | | 2 2 2 2 2 2 2 2 2 2 2 | ?
? | 2 2 2 2 2 | | | 2 | 2 2 2 2 | 2 | 2 2 2 2 | 2 | 2
2
2
2 | 2 | 2 | 2 2 | ? 2 | 2 2 2 | | 2 | 5 2 2 2 | 22222 | 2222 | 2 | 2 2 2 | | 2 | | | | | Flight Aids
Normal Checklists
Emergency Checklists
Procedures
Approach Aids
Emergency Air helds
Personal Techniques | | 1 2 1 | - | 3 | 1 1
2 2
1 1
3 2
1 1 | | 1 1
2 2
1 1
3
2 2 | <u>!</u> | 1 2 1 | | 1 2 1 2 1 | 1 2 1 2 1 | 1 2 1 2 1 | | 1 2 1 2 1 | 1 2 1 2 1 | 1 2 | 1 2 | 1 1 2 2 | 2 2 | 2 2 2 1 1 | 1 2 | | 3 2 | 1 2 1 2 2 1 | | 1 2 1 2 1 | 1 2 1 | 1 2 1 | 1 2 1 | 1 | 1 2 1 | | | | Navigation Course Heading Flight Path Pitch Steering Bank Steering | , | | 2 1 1 1 1 1 | 2 |

 | | 1 1 | | 1 1 1 | | 1 1 | 1
1
1 | 1 1 1 1 1 1 | 1 1 1 1 1 1 | 1 1 1 1 1 1 1 | 1 1 1 1 1 1 | 1 1 1 1 | 1
1
1
1 | 1 | | | | | - 1 | 1 1 1 1 | 1 | 11111 | | 2 | 1 2 2 | | 1 | | | | Glue Stope Localizer Distance to Destination Bearing to Destination Destination Selected Marker Beacon | | | 1 1 1 | | 3
2
1 | | 1 | | 1 | | 1 1 1 | 2 1 1 | 1 1 1 | 1 1 1 | 1111 | | 2 2 2 | ! | 1 1 | | 2 1 | 1 1 | | | 1
1
1
1
2 | 1 | | | _ | 722222 | | | | | | Present Position Destination Offsets Magnetic Variation Condinates Navigation Point Plannel Route of Flight Holding Patterns Minimum Descent Attitude Missert Approach Point | 3 3 | | 1 1 1 1 1 1 1 | | 1
_ <u>1</u> | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 2 2
1 1
1 1
1 1 | | 1 1 1 | | 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 | - | 1 1 1 | 1 2 1 | i
t | 1 | 1 1 | , | 1 | 1 | <u> </u> | 1 1 1 2 3 | 1 1 2 2 2 2 2 2 2 | 1 - | 1 1 2 1 1 | _ | _ | 1 2 2 1 1 1 1 | - | 1 | | | FIGURE 5.6 INFORMATION REQUIREMENTS FOR AIR INTERDICTION (CONTINUED). | | | | 1 | _ | Pro | Fh | gh I | _ | 7 | | _ | | _ | - | _ | | | • | n Fi | i gh l | | | | | _ | | | _ | | 7 | _ | Past | ·Flegh | |--|-------|------------------|-------------------|--------------------|----------------|-----------|-----------|----------------|-------------------------------|-----------------------|------------|-----------------------|-----------------------|-----------------------|---------------|-------------|-----------------------|-----------------------|----------------|-----------|---------------------|-----|--------------|-----------------------|-----------|------------|--------------|-------------|------------|---------|------------------|---------------|-------------| | | /= | 1.3 Mandon Plans | 1.3 C. T. Shipper | 1.4 Start and Suc. | 1.5 Act | 1.6 T. | 2.1 C. C. | 23 Climb to Le | William St. | William Bare and Bare | (2.6 M | 2.7 Pasion Rende | 2.8 T. metration | 2.9 C. | 2.10 1 10chon | 2.11 County | 2.12 Contification | 2.13 E Children | 2.14 Assembles | 2.15 Torn | 2.16 Form | | | 2.35 MANNERS OF BARRY | 4 | 23. Dalant | 22. Apr 86.5 | 3 - Landing | 3.5 De Arm | | 3. Spitem Change | 3.5 Puridonm | 3.6 Debrief | | Altitude Altitude Above Ground Level (AGL) Altitude Above Mean Sea Level Altimeter Setting Command Altitude Targel Elevation Minimum Erroute Sale Altitude | 3 2 | - | 1 1 1 | | | 2 2 | 1 | 3 1 1 1 | 3
1
1
- 1 | | 2 1 1 | 1 | 1 1 | i
L | | | 1 1 1 1 | 1 2 | 1 | ; | 1 : | 2 3 | 3

 - | 3 1 1 1 | 1111 | 1 1 1 1 | 1 1 1 | | | 1 | | | | | Terrain Altitude Terrain Clearance | ١, | | 1 | | | | | 1 2 | 1 2 | | i | 1 | 1 | 1 | ; | 1 | 1 | 1 | 1 | | 1 | | | 2 | i | i | 1 | | | 1 | | | _[| | Velocity Vertical Velocity Rotation Speed Takeoff Speed Check Speeds Climb Speed (Normal) Climb Speed (Maximum Performance) | | | | | ! | 1 1 1 2 3 | 1 | 1 | 1 | |) | , | , | 1 | , | 1 | 1 | 1 | 1 | | ? | 1 | | - | 1 | - | 1 | | _ | _ | _ | | | | Climb Speed (Maximum Performance) Maximum Range Cruise Maximum Endurance Maximum Range Descent Approach Speed Landing Speed | - | | | | ; | 3 | - | 2
3 | | | | | | | | | | | | | • | | | 2 2 2 | 2 2 2 | 1 2 | 1 | | | | | | | | Maximum Sale Speed Minimum Controllable Speed Limitations Corner Speed True Airspeed | 3 | , | , | 1 | 1 | , | 2 | 2 1 3 | 1
3 | 1 | | | 1 | 1 | ١ | 1 | 3 | 1 | 3 : | 3 3 | }
 1
 | 1 1 | | 3 | 2 | 1 | 1 | | , | , | 1 | , | 7 | | Angle of Attack (AOA) Ground Speed Wind Velocity and Direction Turn Rate Best Rate of Climb Best Angle of Climb | 2 | | | 2 | 3 - | 1 2 | -
2 | 2 2 | 3 | -d. | - | 2 | <u>-</u> | 2 | 2 | 2 | 2 | _ | | 2 | _ | | | 2 2 | 2 | 312 | | 2 | _ | _ | - | · <u> </u> | 1 | | Mach Number Selected Speed Emergency Airspeeds Weapons Release Speeds 1AS | 3 2 | | | | | 2 | 3. | 3
1
2 | <u>. 3</u> . | - ; | L : | 2 | <u>3</u> _ | 3;
2 | 2 | 3
2 | 3_
1
2 | 3
1 | 3;
1 | 2 | 3_3 | 1 | | 3 2 | 2 2 | 1 2 | 1 2 | ŀ | _ | _ | _ | . | 1 | | Systems Fuel Flow Fuel Remaining Fuel Required to Destination Fuel Management Hydraulic | 1 1 3 | 2 | 1 1 1 | 2 2 2 2 2 2 | 2 2 | 2 2 2 1 2 | 2 | 3 2 1 3 3 | 3
1
1
1 | | | 3
1
1
3
3 | 3
1
1
3
3 | 3
1
1
3
3 | 3 1 1 3 3 3 | 3 1 1 3 3 3 | 3
1
1
3
3 | 3
1
1
3
3 | | | 2 3 1 1 1 1 2 3 2 3 | | l
 | 3
1
1
3
3 | 3 1 1 3 3 | 3 1 1 2 3 | 3 1 1 2 3 | 3 2 3 3 | 3 2 3 3 | 3 2 3 3 | 1 1 3 2 | 2 | 1 2 2 2 | | Electrical
Oxygen
Engine | | 2 | 1 | 3 | 2 | 2 2 1 | 3 -
3 | 3
3 | 3 -
3
3 | | 3
3 | 3
3 | | 3 | 3 3 3 | 3 | 3
3
3 | 3 | 3 | 3 | 2 3 | 1 3 | | 3 3 | 333 | 3 3 | 3 | 333 | 3 3 | 3 3 | 2 2 | 3 5 | 2 2 2 2 | FIGURE 5.7 INFORMATION REQUIREMENTS FOR AIR INTERDICTION (CONTINUED). | | | | | | · - · · · · · · · · · · · · · · · · · · | |--|--
--|--|--|---| | | <u> </u> | Flight | ···· | in-Flight | Past-Flight | | | 1.2 Manus Panning
1.2 Profit pr
1.3 Sura and Stream Cauge
1.5 Tau | 2.2.2.0 0 m to 1 | (15 km) km | 2.2.2 Parell Par | | | Penetranen Aids At Warning SAM Warning Threat Avoidance Disposables Status ECM Status ECM Tactics Mutual Support Special Threat | 2, | 2 2 2
2 2 2
2 2 2 2 2 2 2
2 2 2 2 2 2 2
2 2 2 2 2 2 2 2
2 | | 1 1 1 1 1 1 2 2 3 1 1 1 1 1 2 2 3 1 1 1 1 | 2 2 2 1 | | Weapons Information Ballistics Weapons Envelope Weapons Release Weapons Remaining Weapons Impact Weapon Selected Burnt Fall Yime/Impact Point Weapons Dotions Selected Weapons Dotions Deliceted Weapons Delivery Selected | | 2 2 3
2 2 2 1
2 2 2 2
2 2 | | 1 1 1 1 1 2 3 2 1 1 1 1 1 1 2 2 2 1 1 1 1 | | | Aur to Air Target Rainge Beering Overtake Affitude Differential Target Turn Raire Target Affitude Identification Target Affitude In Range Aim Point Breakaway | | 1 1 1 2 2 1 1 2 3 1 | 2 -1 | 2 | | | Air to Ground Target Adquisition
Target Range
Target Bearing
Positive Target ID
Aim Puint
Bresk Away (Pultup) | | | 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | FIGURE 5.8 INFORMATION REQUIREMENTS FOR AIR INTERDICTION (CONCLUDED). | | PreFlight In-Flight | Post-Flight | |--|--|--| | | 1.1 Massion Pannang 1.2 Pathippi 1.3 Start and System Chacks 1.5 Anning 2.5 Anning 2.5 Ciuse 2.5 Ciuse 2.6 Massion Rendestrous 2.8 Threst Warning 2.9 Description 2.10
Location 2.12 Location 2.13 Easterdon 2.13 Easterdon 2.14 Easterdon 2.15 Ciuse 2.16 Easterdon 2.17 Ciuse 2.18 Easterdon 2.18 Easterdon 2.18 Easterdon 2.19 Easterdon 2.10 Easterdon 2.10 Easterdon 2.11 Ciuse 2.12 Anningon 2.13 Ciuse 2.15 Ciuse 2.15 Ciuse 2.16 Easterdon 2.17 Ciuse 2.18 Easterdon 2.18 Easterdon 2.18 Easterdon 2.19 Easterdon 2.10 Easte | 2.23 Aspenses
3.13 Landing
3.2 Tou. Arm
3.4 Shutton
3.5 Post Figure
3.6 Debrief | | Administrative Formation Call Signs Flight Position Aircraft Assignment Parking Spot Spare Procedures | | 2 2 2 2 2 1
1 1 2
2 1 1 1 1
1 1 1 1 1 | | Aircraft Configuration Frequencies IFF/SIF Procedures Weather Regulations | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Airfield Status Airfield Description Landing Runway Runway Length Barries Approaches Missed Approach Instructions | 1 2 2 1 2 1 2 1 2 1 2 1 | 1 1 1 2 1 | | Arrheld Elevation Decision Height Parking Area Taxi Routes Arrining Area Dearning Area Alternate Airfield | 1 1 2 1 2 1 2 1 1 1 2 1 | 1 | | Time Briefing Time Station Time Static Engine Time Flight Check In Time Taxi Time | 1
1 1
1 1 1
1 1 1 1
1 1 1 1 | | | Takeoff Time Air Refueling Contact Time Time on Target Time to Climb Time to Go Control Times | 1 2 2 2 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | | Landing Time
Rendezvous Time
Enroute Times
Time of Day | 1 2 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 | | Caution and Warning Systems Master Caution Configuration Warnings Operating Limitation Warning Prinary Systems Fail Fuel Low | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Oxygen Low Environmental Control System Warning Autopilot Disengaged Avanus Malfunctions Altitude Low Anspeed Low | | 2 3 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | FIGURE 5.9 INFORMATION REQUIREMENTS FOR COUNTER AIR. | | | | ſ | | | | | | 7 | | _ | | _ | | | | _ | | | | | _ | | | _ | | | | | | | 7 | | _ | - | | |--|---------|-----------------|---|-----------------|----------|-----------|-----------|--------------------|---------------|-----------|---------------|-----------------|-------------------|----------------|-----------------|-------------|------------|-------------------|----------------|----------------|-------------|---------------|-------------|-----------------------|-----------------------|---------------|-----------------------|-----------------------|----------------|--------------|------------|-------------|-------------------|------------|-------------|----------| | | | | F | | Pro | rk | i de | | + | | _ | | | _ | | | _ | | 7 | a-F | n dy | • | _ | , | _ | | | | , | | | 4 | ' | **** | Fligh | <u>-</u> | | | / | 1.1 Mission Pin | 13 C Preflight Many | Te Stort and S. | 1.5 Aug. | 7.6 T. | 2.1 C. C. | 2.3 Climb to Louis | 23 Cruite 196 | (2.4 p | 2.5 Candervon | 2.6 Condination | Z Million Ran | Z.B Pertellion | 2 o Threat Warn | | 211 Common | 2.13 Samufication | 2.73 Canson in | 2.74 Execution | 2.15 T. | 2.16 commence | 2.17 C. | 2.18 P. P. | 2.19 Real Book and A. | 2.20 Paris | 2.21 C. Illin to But | 2.22 Mamr | 2.23 Page 8.55 | 3.1 Challing | 32 S. A.M. | , | 34 Shirth Chapter | 3.5 Part F | 3.6 Debrief | | | Miscellaneous Fuel Off Loading Gross Weight Autopilot Submodes Aircraft Lighting g | | l
I | 1 1 1 | 2 | | 1 2 2 | 1 2 | 1 2 | | 1 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | | 1 | 1 | 1 | , | 2 | 1 | | 2 | 2 | 1 2 | 2 | | 2 | | | Communitations Controlling Agency Aurorat Call Sign Authentication IF F/SIF Clearances | | | 1 2 2 1 2 | 1 2 2 2 | 2 | 1 2 2 2 1 | 2 2 2 2 2 | 2 2 2 2 2 2 | 2 2 2 2 2 2 | 1 1 1 2 1 | 11121 | 1 1 2 1 | 2 2 1 2 2 | 1 1 1 2 2 | 2 2 1 2 2 | 2 2 1 2 2 2 | 2 2 1 2 2 | 2 2 1 2 2 | 2 2 1 2 2 2 | 2 2 1 2 2 | 2 2 1 2 2 | 2 2 1 2 2 | 2 2 2 2 2 2 | 1 1 1 2 1 | 1 | 2 2 2 2 2 2 2 | 2 2 2 2 2 2 2 | 2 2 2 2 2 2 2 | 2 2 2 1 | 2 2 | 2 2 | | | | | | | Secure Communication
Frequencies
Intercom (It Required)
Navigation Aids Identifiers
Mission Reports | , | | 2 1 2 2 | 2 1 2 2 | 1 2 | 2 1 2 2 | 1 | 2 1 2 2 | 2 1 2 2 | 1 1 2 2 | 21122 | 1 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 22122 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2
1
1
2
2 | 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | 2 1 2 2 | | 1 2 | | _ | | | | | Flight Aids Normal Checklists Emergency Checklists Procedures Approach Aids Emergency Autholds Personal Techniques | | 1 1 2 1 1 | 1 2 1 | 1 2 1 | 1 | 2 | | 1 2 1 2 1 | 1 2 1 2 1 | 1 2 1 2 1 | 1 2 1 2 1 | 1 2 1 | 1 2 1 | 1
2
1 | 1 2 1 | 1 2 1 | 1 2 1 | 1 2 1 | 1
2
1 | 1 2 1 | 1 2 1 2 1 | 1 2 1 2 1 | 1 | | 1 2 | | 1
2
1
2
2 | 1
2
1
1
2 | 1 2 1 2 1 | 1 2 1 | 1 2 1 | 1 2 1 | 1 2 1 | 1 2 1 | • | | | Navigation Course Heading Flight Path Pitch Steering Bank Steering | , | _ | 1 1 1 1 1 1 1 1 1 | 2 | 1 | , | 1 | 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 11111 | 1 1 1 1 | <u>-</u>
11111 | 1 1 1 1 1 | 1 1 1 1 | 1 1 1 | 1111 | 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 | 1 1 1 | 1 1 1 1 1 | 1 | ; | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 2 | 2 | 1 2 2 2 2 | <u> </u> | | 1 2 2 | | | Glide Stope Localizer Distance to Destination Bearing to Destination Destination Selected Marker Beacon | | ·
· | 1 1 1 1 1 1 1 | _ | | 2 | 3 | 3 | 3 1 | 3 | 3 | 3 | 3 1 1 | 3 1 1 | 3 1 | 3 1 | 3 | 3
1
1 | 3 ! | 3 | 3
1
1 | 3 | 3 | 3 | 1 | i] | 1 3 1 1 1 | 1 1 1 1 | 3 1 1 1 | 3 2 | 3 2 | 2 2 3 1 2 2 | | | | | | Present Position Destination Offsets Magnetic Variation Crondinates Navigation Point Planned House of Flight | | | 1 | | ; | 2 | 3 | 1 | 1 | T 2 3 1 1 | 2 3 1 1 | 3 | 3 1 1 | 1 1 1 | 3 1 1 | 3 | 3 1 1 | 3 | 1 1 1 -1 - | 3 | 3 | | | 3 | 3 | 1 | 3 | 3 | 3 1 1 | 3 | 3 | T22322 | _ | _ | , | | | Holding Patterns
Minimum Descent Attitude
Missed Approach Point | 2 2 2 2 | ? | | | | 2 | 2 2 | _ | | _ | | | | | | | | _ | | | | _ | _ | | | 3 [| 2 2 2 | 1 | 1 1 | | | _ | _ | | | | FIGURE 5.10 INFORMATION REQUIREMENTS FOR COUNTER AIR (CONTINUED). | | | \mathcal{L} | Pre F | legh | t | 7 | | | | - | | | | | In-F | ligh | t | | | | | | _ | _ | | 7 | | ou F | hght | |--|---|---------------|--|---------------|---------------------|---------------|---|-------------------------------------|------------------|----------------------------|-------------------|-----------------|---|-------------------------|----------------------------|-----------------------|------------------|---|---------------------------------|--------------------|--|-----------------|---|-----------|--------------|---------|---------------|---|---------| | | 1.1 Million E. | 1.3 Sterlight | 1.4 Tau System Checks | Takanga | 2.1 Climb to ! | 160 mg 2mg 27 | C.4 Pers | 2.5 Coordinate and Add. | 2.6 Million P | 2.8 - Penetration | 2.9 Charat Warmen | 2.10 Louisethon | 2.11 1000 | 2.12 Decuination | 2.13 Execution | 2.15 T. Albertoment | 2.16 - inmation | 217 Com | 2.18 Render | 2 3 Renger and AAR | 2 3. Return to B. | ق | 7 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | 3.7 60411 | 3.2 Cm. Alm | | 3.4 Sh. Check | 3.5 Patrician | Debrief | | Altitude Altitude Above Ground Level (AGL) Altitude Above Mean Sea Level Altitude Setting Command Altitude Target Elevation Minimum Entoute Safe Altitude Terrain Altitude Terrain Clearance | 3 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | 2
1
2
1
1 | 2 | 1 2 1 2 | 2 1 2 1 2 1 | 3 1 2 1 2 1 2 1 2 1 | 2 2 1 1 2 2 1 1 2 2 1 1 1 2 2 1 1 1 | 2 1 2 1 2 | 1 2 1 2 1 | 2 1 2 1 1 1 | 2 1 2 1 1 1 1 | 2 2 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 1 1 2 2 1 1 1 1 1 1 1 | 2 1 2 1 2 1 | 2 1 2 1 1 2 1 | 1 1 2 1 2 1 2 1
| 2 1 1 2 1 1 2 2 2 2 | 3 1
1 1
2 2
1 1
1 1 | 3 1 1 1 2 1 | 1111 | 1 1 1 | 1 | | | 1 | | 1 | | | Valocity Vertical Velocity Botation Speed Takentt Speed Unick Speed Unick Speed Climb Speed (Normal) Climb Speed (Maximum Performance) Maximum Range Grouse ritaximum Endurance Maximum Range Descent Approach Speed Uniting Speed | | | - | 1 | 1 2 2 2 2 2 2 | 1 3 2 2 2 2 | 2 | 1 1 2 2 2 2 2 2 2 2 2 2 2 | 2 2 | 2_ | 2 | 2 2 2 2 2 | 2 2 2 2 2 2 2 2 2 | 2 2
2 2
2 2 | 2 2 2 2 2 2 | 1 2222 | 2 2 2 2 2 2 | 2 | 2 2 2 | 2 2 2 2 | 1 33 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 3322221 | 1 3322211 | - | _ | _ | _ | | | | Coming speed Maximum Sale Speed Min mum Controllable Speed Corner Speed Truc Airspeed Ar ple of Attack (AOA) Ground Speed Wind Velocity and Direction Tarn Bate Best Bate of Climb | | | $-\frac{3}{2}$ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 2 3 1 1 2 1 | 2 2 1 2 3 2 2 2 2 2 | Jan-23 Janes | 2 1 2 3 3 2 2 2 2 2 2 2 |] | 2 1 2 3 2 2 2 | 2 1 2 3 2 2 2 2 2 | 3
2
2 | 2 | 2 2 2 1 1 1 2 2 2 3 3 3 2 2 2 2 2 2 2 2 | 2 2 2 2 2 2 | 2 1 2 3 2 2 2 2 | 2 2 1 2 3 2 2 2 2 2 2 | 2 1 2 3 .2 2 2 2 | 2 | 1 2 2 3 2 2 2 2 | 3 2 2 2 | 3 2223 | 1 1 3 3 2 1 2 3 | 1 3 3 2 1 2 3 | | - | _ | _ | 1 | | | Best Angle of Climb Mein Number Sciented Speed Emergency Airspeeds Urspeeds Urspeeds Urspeeds Systems | | | i
i
i | 3 1 2 2 2 | 3 1 2 2 2 | 331222 | 3 1 1 2 2 | 3 3
3 3
1 1
2 2
2 2 | 3
3
1
2 | 3 3 2 2 2 2 | 2 | ī | 2 2
3 3
1 1
2 2
1 1
2 2 | 2 1 3 1 2 1 2 | 3 3 1 2 1 2 | 3 1 2 1 2 | 3
3
1
2 | 3 | 3 | 3 1 2 2 | 3 3 1 2 2 | 3 1 2 | 3 1 2 | | _ | _ | _ | | | | Foot Flow Forth Remaining Fuel Required to Destination Fuel Management Hydraulin Electrical Oxygen Engine | 2 2 2 2 2 | | 2 2 2
2 2 1
1 1 1
2 2 2
2 2 2
2 2 2
2 2 2
2 2 2 | 311333333 | 3113333 | 31133333 | 3 3 | 3 3 1 1 1 1 3 3 3 3 3 3 3 3 3 3 3 3 | 3 | 3
1
3
3
3
3 | 3 3 | 3 | 3 3
1 1
1 1
3 3
3 3
3 3 | 3 | 3
1
3
3
3
3 | | | 3 3 1 1 1 3 3 3 3 3 3 3 3 3 3 | 3 | | 1103333 | 3113333 | 3 3 3 3 3 | 30000000 | 30000 | 2222222 | 2 2 1 1 2 1 | 2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | | FIGURE 5.11 INFORMATION REQUIREMENTS FOR COUNTER AIR (CONTINUED). | | Preflight / |---|---|----------------|----------------|--------------------------------------|-----------|---------------|--------------|------------------|--------------|---------------------|----------------|-----------------------|---------------------|-------------------|---------------|---------------------|--|-------------------------|---------------------|----------------|---------------------|-----------------------|---------------------------------|---|------------|---|-------------|---------------|---------|-----------|---------------------|--------------|-------------|----| | | | - 1 | | | ligi | 11 | 4 | _ | | | | _ | | | | _ | <u>, </u> | In F | tigh | | | _ | _ | | | | _ | | | 1 | | ,es t | fhg | ht | | | 1.1 Man. | 12 Profitation | Start and Sur. | 1.5 Armine | Taleor | | Come Come of | Louise
(2.6.) | 2 E Renderen | 25 Coordination AAR | (2) Mission Br | 2 e Penetration | 28 Threat Way | 2.10 Caternon | 2.11 (Gallon | 2.12 Cantification | 2.13 Challen | 2.14 Execution | 2.15 T. Manument | 2.16 E manabon | 2.17 Comme | 2.18 Par. | 2.19 Reservoir and a.s. | 2.20 Relieur | 221 OF 12. | 222 Amr | 2.23 E. See | 31 Children | 3.2 Te. | \ | 3.4 Spilling Change | J.S. Par. C. | 3.6 Charles | | | Penatration Aids All Warning SAM Warning Threat Avoidance Disposables Status ECM Status ECM Tactics Mutual Support Special Timeat | | 1 1 1 2 2 2 2 | 2 | 2 2
2 2
2 2
2 2
2 2 | 3 3 3 3 3 | 2 2 3 2 2 2 2 | 2223222 | 2221221 | 22227212 | 2222212 | 1 1 2 1 1 1 | 111111 | 1111111 | 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 | 11111111 | 1 1 | | : | 1 1 2 1 1 1 | 2 2 2 2 2 2 2 2 2 2 | 2 2 2 1 2 2 1 2 1 | 1 | 2 2 2 3 2 3 2 | 3 : | 3 | 33313223 |) | 2 2 2 | 1 1 1 1 1 | 2 2 2 | Ļ | 1 | | | Weapons Information Ballistics Weapons Envelope Weapons Reday Weapons Release Weapons Remaining Weapons Impact Weapon Selected Bomb Fall Time/Impact Point Weapons Options Selected Weapons Options Selected Weapons Optiors Selected | 1 | 2 | | 1 2
2 2
1 2
1 2
2 2
1 | 332 | 322333 | 2222222 | 2 1 2 2 2 2 1 1 | 222222222 | 22222222 | 1 1 2 1 1 1 1 | 1 2 1 1 1 1 1 1 | 1 1 1 1 1 | 1 2 1 1 1 1 1 1 | 1 2 1 1 1 1 1 | 1 2 1 1 1 1 1 | 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 | 11211111 | 2 1 | 2
2 | 2 1 2 2 2 2 1 1 | 2 | 2 | | 3 - | 3 3 3 2 | 2 2 2 2 2 2 2 | 2 | 2 2 3 | 2 | | 1 | | | Aurito Air Torget Range Blearing Overtake Altitude Differential Target Turn Rate Target Attitude Identification Target Attitude In Range Aim Point Breakaway | 2 | | | | | | _ | 1111111111 | 1 | | 222222222222 | 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 | | 1 1 1 1 1 1 1 1 1 1 | 1111111111 | 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 7 1 1 1 1 1 1 1 | | _ | ;
;
;
;
; | :
:
:
:
:
:
: | | | | | | | | _ | | J | | | Air-to-Ground Target Acquisition Target Range Target Bearing Positive Target ID Aim Point Break Away (Pullup) | FIGURE 5.12 INFORMATION REQUIREMENTS FOR COUNTER AIR (CONCLUDED). • # 6.0 PILOT PERFORMANCE AND BIOCYBERNETIC APPLICATIONS The preceding sections have provided a framework for discussing pilot tasks. As we noted earlier, the assignment and sequencing of tasks are dependent upon the aircraft characteristics, the tactical objectives, and the information requirements. Subsection 6.1 attempts to convey the dynamic, time-varying nature of pilot tasks. Subsection 6.2 then describes the biological signals which reflect the pilot's status or which may permit a direct coupling of the pilot with aircraft subsystems. Finally, Subsection 6.3 examines the manner in which biocybernetic techniques can be expected to improve pilot performance and thus enhance weapons system effectiveness. # 6.1 TIME LINE ANALYSES OF PILOT TASKS To avoid the redundancy of presenting detailed task listings for each mission type, we have generated time lines for those tasks commonly associated with segments of a carrier launched escort mission. Figure 6.1 shows that most of the mission segments integrate several of the general mission requirements illustrated previously in Figure 3.4. Further, we have included both air-to-air and air-to-ground scenarios, as evident from the representative mission profile depicted in Figure 6.2. | MISSION SEGMENT | MISSION REQUIREMENT | MISSION SEGMENT | MISSION REQUIREMENT | |--|---|-------------------------------|--| | Launch | 1.6 Takeoff | Air-to-Ground (A/G)
Strike | 2.5 Coordination 2.7 Penetration | | Climb | 2.1 Climb to Level-Off | Strike | 2.8 Threat Warning
2.9 Detection | | Rendezvous | 2.2 Cruise
2.5 Coordination
2.6 Mission Rendezvous | | 2.10 Location 2.11 Identification 2.12 Decision 2.13 Execution | | Ingress | 2.7 Penetration
2.8 Threat Warning | | 2.14 Assessment
2.15 Termination | | Medium Range Intercept
(MRI) | 2.5 Coordination 2.8 Threat Warning 2.9 Detection | Egress | 2.16 Egress
2.5 Coordination
2.8 Threat Warning | | | 2.10 Location 2.11 Identification 2.12 Decision 2.13 Execution | In-Flight Refuel | 2.17 Cruise
2.18 Rendezvous and
AAR | | | 2.14 Assessment
2.15 Termination | Marshal | 2.20 Return to Base
2.21 Descent | | Surface-to-Air-Missile (SAM) Avoidance | 2.5 Coordination 2.8 Threat Warning | Prelanding | 2.22 Approach | | | 2.10 Location 2.12 Decision 2.13 Execution | Landing | 2.23 Landing | | Air Combat Manuevering
(ACM) | 2.5 Coordination 2.8 Threat Warning 2.9 Detection 2.10 Location 2.11 Identification 2.12 Decision 2.13 Execution 2.14 Assessment 2.15 Termination | | | FIGURE 6.1 SEGMENTS OF A CARRIER LAUNCHED ESCORT MISSION. (THE FIGURE SHOWS THE RELATIONSHIPS BETWEEN SEGMENTS AND MISSION REQUIREMENTS PRESENTED PREVIOUSLY IN FIGURE 3.4. SOME OF THE SEGMENTS (E.G., MRI) ARE COMPRISED OF SEVERAL MISSION REQUIREMENTS.) FIGURE 6.2 REPRESENTATIVE PROFILE FOR A CARRIER LAUNCHED ESCORT MISSION. In the construction of dynamic task flows (Figures 6.5 through 6.17), we have incorporated existing documentation on the multimission F/A - 18 aircraft (Wise and Asiala, 1977). The crew station of this aircraft (see Figure 6.3) has been designed for both air-to-air and air-to-ground modes, and it features many of the avionics advances highlighted in Section 3. We stated in the Introduction that we would restrict the application of biocybernetic techniques to those pilot tasks which are very difficult, are critical to the success of the mission, or occur during periods of heavy workload. In order to eliminate less essential tasks from later consideration (more inclusive listings of tasks appear in the time line analyses), military pilots familiar with the F/A - 18 crew station and with the
projected mission requirements rated each task on the basis of difficulty and criticality. The following factors were taken into account when judging task difficulty: - o amount of information that must be processed, - o degree to which the relevant cues are discernible, - o number of control actions and precision with which they must be performed. - o time available to perform the task (or a cluster of related tasks), - o dependence upon an integrative process in reaching a decision, - o other variables (such as stress, fear, or fatigue). While the relation of the task to the success of the mission was emphasized in estimating criticality, the pilots also indicated whether performance of the task affected flight safety. 10 mg FIGURE 6.3 SCHEMATIC CONFIGURATION OF F/A 18 CREW STATION. **1 OCTOBER 1979** **MDC E2046** We have defined workload in terms of the number of tasks a pilot must perform in an arbitrary period of time. For each mission segment, we counted the number of individual tasks, including repetitions of the same task, which are presumed to occur in a 5 second interval (see Figure 6.4). Tasks which continue in successive intervals were counted for both time periods. Descriptive statistics were derived from these tabulations. Across the entire mission, mean "task load" per 5 second interval was equal to 3.93 tasks, with a standard deviation of 1.77 tasks. High task load intervals were assumed to have task frequencies greater than 7.47 (two standard deviations above the mean). The tasks which appear in these intervals and the tasks assigned high ratings with regard to difficulty or criticality comprise the row headings of the biocybernetic matrices in Subsection 6.3. The time lines which follow are meant to be illustrative, since the duration of any mission segment will change dramatically as conditions change. To demonstrate the process of creating dynamic task flows, we have presented complete time lines for launch, surface-to-air missile (SAM) avoidance, air combat maneuvering (ACM), and landing. For the remainder of the mission segments, time lines are provided for only the high task load intervals. In general, the task listings should be read from bottom to top. Further, the reader may find it helpful to refer again to the relevant mission and information requirements described in Sections 4 and 5, respectively. A brief narrative introduces each mission segment. 6.88 IS THE AVERAGE TASK LOADING PER FIVE SECOND INTERVAL THROUGH 6.17), THIS TABLE SUMMARIZES THE NUMBER OF TASKS WHICH MUST BE PERFORMED ACROSS ALL FIVE SECOND INTERVALS. THUS, FOR AIR COMBAT MANEUVERING, THE ENTRY OF "19" IN THE TASKS COLUMN LABELED "6" INDICATES THAT 6 TASKS MUST BE PERFORMED DURING 19 OF THE 60 (TOTAL) FIVE SECOND INTERVALS. FOR THIS SEGMENT, THE ARE ASSIGNED TO THE PILOT DURING EACH SEGMENT (SEE FIGURES 6.5 (FROM THE TIME LINE ANALYSES OF TASKS WHICH ESCORT MISSION. FIGURE 6.4 **MDC E2046** | | I× | 7.83 | 3.04 | 2.90 | 4.80 | 2.94 | 5.00 | 6.88 | 4.22 | 3.45 | 3.55 | 3.56 | 5.58 | 2.65 | 3.93 | |----------------------|--------------------|--------|-------|------------|---------|------------------------|---------------|------------------------|------------|--------|------------------|---------|------------|---------|-------| | 9 | 12+ | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | PERI | 12 | _ | 0 | 0 | 0 | 0 | 0 | က | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | ONC | 11 | 0 | 0 | 0 | 0 | 0 | - | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | SECC | 10 | - | 0 | _ | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | _ | 0 | 4 | | A FIVE SECOND PERIOD | 6 | 2 | 0 | - | 0 | 0 | - | 4 | 0 | 0 | _ | 0 | 7 | 0 | 11 | | | ∞ | 3 | 7 | 0 | - | - | 0 | 9 | 0 | 0 | _ | _ | ო | 2 | 20 | | | 7 | 2 | 0 | _ | _ | 7 | 0 | 14 | _ | 0 | ည | 4 | 7 | 1 | 38 | | JRM | 9 | 2 | _ | _ | 9 | _ | _ | 19 | 4 | _ | 9 | ∞ | ∞ | 1 | 29 | | TASKS PERFORMED IN | D. | 0 | 9 | 7 | 4 | 7 | 4 | 9 | 7 | 4 | 78 | 6 | 4 | 2 | 28 | | KS P | 4 | 1 | ω. | 6 | ო | 7 | 0 | 4 | 9 | 4 | 59 | 14 | 10 | 7 | 125 | | TAS | က | 0 | 16 | 28 | ო | က | 7 | - | 9 | ω | 39 | 11 | 4 | 13 | 134 | | A OF | 2 | 0 | 11 | 14 | 7 | 7 | - | 0 | ო | വ | 30 | 12 | <u>-</u> | 15 | 96 | | NUMBER | 1 | 0 | 6 | 12 | 0 | 17 | - | 0 | 0 | 0 | 13 | 1 | ,0 | 15 | 78 | | Ž | 0 | 0 | 0 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | - | 4 | | | MISSION
SEGMENT | LAUNCH | CLIMB | RENDEZVOUS | INGRESS | MEDIUM RANGE INTERCEPT | SAM AVOIDANCE | AIR COMBAT MANEUVERING | A/G STRIKE | EGRESS | IN-FLIGHT REFUEL | MARSHAL | PRELANDING | LANDING | TOTAL | **1 OCTOBER 1979** **MDC E2046** 6.1.1 <u>Launch</u> - Within this 60 second segment, the pilot catapults from the carrier, establishes and maintains proper attitude for climb, and retracts the landing gear and flaps for normal flight. Throughout the segment, critical flight data are processed and attitude adjustments are performed. Visual search of surrounding airspace is required to monitor the position of the other escort aircraft (assuming a dual launch). The state of the state of FIGURE 6.5 DYNAMIC TASK FLOWS FOR LAUNCH. **1 OCTOBER 1979** **MDC E2046** 6.1.2 <u>Climb</u> - The lead pilot joins with his wingman, and they climb to their assigned altitude. Both pilots are in constant communication with the air traffic controller and with each other. Climb and level-off checks are frequent, as is the monitoring of other flight parameters. Once clear of the carrier, the pilots establish proper spacing between their aircraft and then engage the Automatic Flight Control System (AFCS). The flight monitoring tasks continue throughout the mission segment. Additionally, the Identification-Friend or Foe (IFF) system is activated, and preliminary subsystems checks are performed. FIGURE 6.6 DYNAMIC TASK FLOWS FOR CLIMB. **1 OCTOBER 1979** **MDC E2046** 6.1.3 <u>Rendezvous</u> - The escort pilots are principally concerned with joining the strike force. Radar parameters are selected (to assist in the location process) and then a system check is performed. The pilot also must achieve UHF communication with the strike force. Since most of the flying is conducted under AFCS, task load is relatively low. The pilot continuously monitors displayed flight data and the position of the other escort aircraft. Once the strike force is joined, the pilot disengages the AFCS to begin formation flying. FIGURE 6.7 DYNAMIC TASK FLOWS FOR RENDEZVOUS. **1 OCTOBER 1979** **MDC E2046** 6.1.4 <u>Ingress</u> - This segment commences as the aircraft cross the forward edge of the battle area (FEBA). Counter-threat and armament subsystems are set and checked, and the pilot flies a level weave maneuver until the strike force reaches the target or until ingress is interrupted. To reduce the possibility of detection by enemy ground forces, the radar altimeter is deactivated. FIGURE 6.8 DYNAMIC TASK FLOWS FOR INGRESS. - ---- - - 6.1.5 <u>Medium Range Intercept (MRI)</u> Should enemy fighters be encountered, the escort aircraft must defend the strike force. Therefore, fire control functions have the highest priority within this segment. Pilot responsibilities include: - o configuring the aircraft subsystems for the appropriate attack mode, - o selecting azimuth and elevation coordinates for radar antenna, - o monitoring radar display and IFF evaluator, - o arming and assessing status of selected missile, - o achieving target lock-on, - o maneuvering so that the enemy aircraft is positioned within the missile launch envelope, - o firing the missile, - o observing flight path of the missile. The outcome of the engagement is communicated, the master arm is set to safe, and navigation data are processed. The pilot then will proceed to rejoin the strike force. The second of the second FIGURE 6.9 DYNAMIC TASK FLOWS FOR MEDIUM RANGE INTERCEPT (MRI). **1 OCTOBER 1979** Ì **MDC E2046** 6.1.6 <u>Surface-to-Air-Missile (SAM) Avoidance</u> - Should a warning of possible SAM launch be displayed to the pilot, he must determine the azimuth of the SAM site and inform the other pilots of the direction of the threat. If a SAM launch is confirmed, the pilot must begin to search visually for the missile. He also will dispense chaff and flares to decoy the missile or will initiate jamming to confuse the missile's radar. If the missile cannot be detonated or avoided in this manner, the pilot must perform evasive flight maneuvers. He will track the smoke trail of the missile so that he may time the necessary abrupt changes in altitude, velocity, and direction. こうことをから はいかいかい 一年 をかれれる FIGURE 6.10 DYNAMIC TASK FLOWS FOR SAM AVOIDANCE. **1 OCTOBER 1979** **MDC E2046** 6.1.7 <u>Air Combat Maneuvering (ACM)</u> - When "beyond visual range" threats are first encountered, long or medium range missiles (Subsection 6.1.5) are deployed. Should these weapons prove ineffective (due to enemy maneuvering or an inability to achieve lock-on) or should enemy aircraft successfully avoid radar defenses, then close-in combat will result. Consequently, within this segment we are concerned with those tasks related to either AIM-9 (Sidewinder) missile or gun attack. It should be noted that crucial flight and weapons data are displayed on the HUD in order to maximize the time available to the pilot for visually tracking the enemy aircraft. A complicating factor is the high g environment in which the tasks must be performed, since violent manuevering is required to properly align the weapons with the target and to position the target within the missile launch or gun envelope. | | | | | | | | | | | | | | | _ | | | | | _ | | | | | |---|------------|---------------|---|--------------|-------------|----------|---------------|------------|------------|-------------|-------------|---------------|-------------|--|--------------|----------------|------------------|--------------|----------------|------------|---|----------------
---------------| | /ILC: 145K5 | | | 6 | 9 | , | , | 4 | 12 | 12 | 6 | , | 6 | 8 | 6 | 6 | 6 | 6 | 6 | 6 | 4 | 5 | T | 6 | | | HITICALITY | DIFFICULTY | _ | ₩ | ├ | - | | <u> </u> | | - | _ | ⊢ | - | <u> </u> | - | ┿ | ₩ | - | ₩ | ₩ | . | ₩ | | | 40 DETECT STRIKE FORCE RADAR | MISSION | ι 0₩ - | | ···· | | | | ····· | ∤ | · · · · · · | | | · | · | · | • | 4 | | {······ | | | 4 | | | 39 SELECT NAVIGATION MODE | MISSION | .OW | | · | | | | | | | | ···· | | | | | . • | | ļ | | • • • • • • • | ļ | | | 38 DETERMINE NEW HEADING TO STRIKE FORCE | MISSION | MEDIUM . | | } | | | | | • | { | | ł· | | | ***** | 4 | | · | <u> </u> | ļ | 4 | ÷ · · · · | , | | 37 SET WASTER ARM TO SAFE | FLTSAFETY | :OW | | | | •••• | } | | ļ | (| | • • • • • • • | } - | | • | | | | | | · • • • • • • • • • • • • • • • • • • • | | | | 36 CHECK ANGLE OF ATTACK | FLTSAFETY | LOW | | | | | | | <u> </u> | | | | | | | <u> </u> | <u></u> | | 1 | | 4 | | 1 | | 35 OBSERVE RETICLE OVER TARGET | MISSION | MEDIUM | | .} | ļ | | · · · · · · | ļ | | { | . | ļ | } | ļ | | ļ | | · | -} | ļ | ļ | | | | J4 OPTIMIZE RETICLE DYNAMICS | MISS:ON | MEDIUM | | | | | | | | ···· | | i | { | · | d | | · • · · · · · | ÷ | | | | · • | | | 33 CHECK ROUNDS REMAINING | MISSION | . OW | | ∤ - | | | | | | { | | ļ | ļ | ∤ - | <u> </u> | | · { · | | ļ | · | | 4 | | | 32 OBSERVE GUN SYMBOLOGY | MISSION | . OW | ļ | ļ | ļ | | | | | | | | ···· | ļ | ļ | ·} | • • • • • • • | | ļ | · | į | | | | 31 SELECT GUN MODE | MISSION | LOW | | | | | ***** | | <u> </u> | | | | | 4 | | | 4 | | 4 | | | | | | 30 VISUALLY ASSESS MISSILE SUCCESS | MISSION | HIGH | | ļ | · · · · · · | | ļ | | ļ | ļ | | | ļ | ∤ - | } | d | | | ļ | | | ·, · · · · | | | 29 VISUALLY MONITOR MISSILE FLIGHT | MISSION | MEDIUM | | | | <i>.</i> | h | ∤ . | h | ł | | · | ļ | ∤ - | } | 4 | | 4 | · · · · · · · | | 4 | • | | | 28 VISUALLY VERIFY MISSILE LAUNCH | MISSION | LOW | | | • | | } · · · · · | | | · · · · · · | } · · · · · | | · · · · · · | į | . | · | · | 4 | | ļ | 4 | | | | 27 DEPRESS TRIGGER | MISSION | LOW | | ł | } | | | | ł | | | } | · | · | | . . | · . | ·} · · · · · | ∤ | | • | | | | 26 OBSERVE IN RANGE CUE:SHOOT LIGHT | MISSION | MEDIUM | | | | | | | <u> </u> | | | | <u> </u> | | | | | | d | | 4 | | | | 75 HEAR MISSILE TONE CHIRP | MISSION | MEDIUM | | Į | Į | | | | ∤ . | } | | ļ | ļ | ļi | | 4 | | Į | ļ | . . | | Ţ., | | | 24 MAINTAIN STEER DOT WITHIN ALLOWABLE STEERING ERROR | MISSION | HIGH | | | | | | | ļ | } | | ∤ - | ļ | | ļ | ļ | 4 | | <u> </u> | { - | | 4 | • • • • • • • | | 23 DEPRESS UNCAGE SWITCH | MISSION | WEDIUM . | | | | | | | | Į | | | { | | · | · · · · · · | | | · | | ***** | | | | 22 HEAR MISSILE TONE ABOVE THRESHOLD | MISSION | MEDIUM . | | | {· | | | | | . | · | | | • | | ļ | 4 | | ł | | • · · · · | | • | | 21 OBSERVE TARGET DETECTION BOX-SIDEWINDER CIRCLE ALIGNMENT | MISSION | MEDIUM . | | | | | | | | | | | | | | | 4 | | | •••• | 1 | · · · · · | · | | 20 PUSH RUDDER PEDALS | MISSION | LOW | | | ļ | | | | | 1 | - | | | ė . | , | i - | 1 | - | | - | ï | · - | | | 19 EXTEND RETRACT SPEED BRAKE . | MISSION | 10W | | Į | } · · · · · | | | | | Į. | | Į. | } - | 4 | 1 | ì | ì | + |] | 1 | | - | | | 18 OBSERVE TARGET DETECTION BOX OVER TARGET | MISSION | WEDIUM | | à | } | | | | } | | | | ł | ļ | · | | · | | d | · · · · · | 4 | | , | | 17 OBSERVE RADAR LOCK-ON | MISSION | MEDIUM. | | | ļ | ¦ | | | | d | · | | | ļ | | 4 | | 4 | · • • • • • • | | | 4 | • • • • • • | | 16 SELECT VISUAL ACQUISITION MODE, HACQ, VACQ, BORESIGHT | MISSION | 10₩, | | | ļ | | | | <u> </u> | _ | | | | <u>i </u> | <u> </u> | | 1 | | 1 | | | | | | 15 OBSERVE SIDEWINDER SYMBOLOGY STATUS | MISSION | LO W | | | | | | | } · • | 1 | | 1 | I | 1 | | 1 | | I | | I | Ĭ. | | | | 14 SET MASTER ARM TO ARM | MISSION | (OW) | | | ļ | | | | + | ł | | | i | 1 | l | 1 | i | 1 | | 1 | | | | | 13 SELECT SIDEWINDER MODE | MISSION | : OW | | | ļ | | | | Į. | i | | | | 1 | | ı | | ţ | | 1 | | | | | 12 RECEIVE COMMUNICATION | MISSION | . DW | | ļ | | | | | } | | | ┢ | | - | - | 1 | | 1 | 1 | 1 | 1 | | | | 11 COMMUNICATE | MISSION | ; OW | | | | | | | | | L | | i | <u> </u> | | 1 | 1 | <u></u> | i . | | 1 | | | | 10 TRACK TARGET VISUALLY | FLTSAFETY | ысн | | ļ | | | | | | ⊢ – | | _ | | - | - | - + | - - | | - | +- | | - - | | | 9 CHECK IR COOL NORM | MISSION | COW | - | | } | | | | | | | | J | ł | ì | i | 1 | 1 | | 1 | ! | | | | 8 SCAN OUTSIDE | FLTSAFETY | VEDIUM . | — | _ | — | | $\overline{}$ | - | | | | | i | i | ı | 1 | 1 | t | ! | ł | | | | | / MONITOR ALTITUDE | MISSION | LOW | - | | - | - | _ | _ | l | l i | | i | 1 | ĺ | l | | 1 | 1 | 1 | | 1 | | | | 6 MONITOR AIRSPEED | MISSION | : OW | • | <u> </u> | - | • | | - | | | | | <u> </u> | L | L. | 1 | 1 | <u> </u> | 1 | 1 | 1 | | | | 5 ATTAIN DESIRED THRUST | WISSION | MEDIUM | | Ţ | - | | | | - | | • | | - | | - | | T - | | | | | 1 | | | 4 CHECK FUEL STATUS BINGO SETTING | FLTSAFETY | LOW | | l — | į . | | | | l | | | 1 | l | 1 | ł | | 1 | 1 | i | Ì | i | 1 | | | 3 CHECK ENGINE PARAMETERS | MINIMAL | , ow | l | ⊢ | ; 1 | | | | J | [] | | l | ĺ | | 1 | Į | 1 | 1 | | 1 | i | | | | 2 MONITOR ATTITUDE | MISSION | MEDIUM . | | I - - | | | | L . | i | i I | | l | ı | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | ATTAIN DESIRED ATTITUDE | MISSION | нібн | L | _ | | | | _ | | _ | - 4 | | _ | - - | ┗- | ↓ — | ·I— · | ↓ _ | ↓ — | <u> </u> | - | ┺- | ۰. | | | | | | | 7 | | | = | 0 : | 5 4 | 0 4 | | | 55 6 | 0 6 | 65 | 70 | 75, | 80 1 | 85 | an . | 95 | 100 | FIGURE 6.11 DYNAMIC TASK FLOWS FOR AIR COMBAT MANEUVERING (ACM). 1/ **1 OCTOBER 1979** **MDC E2046** 6.1.8 <u>Air-to-Ground (A/G) Strike</u> - Escort aircraft may participate in attack of ground targets, especially during Air Interdiction. We have assumed low altitude penetration and that the location of the targets is stored within the TACAN computer prior to the mission. Moreover, we have assumed delivery of ballistic weapons and, given consent, that the actual time of release is computed automatically. The pilot must select the appropriate armament program and determine that he is in the vicinity of the target area before he initiates "pop-up." When he reaches target-unmask altitude and acquires the target visually, the pilot will maneuver the aircraft until the target is observed to be within the HUD field-of-view. He then will depress the "pickle" (weapons release) button and continue to track the target until the flashing symbology indicates release of the bomb. This cue also signals pull-up, and the pilot subsequently will establish heading for egress from the target area. FIGURE 6.12 DYNAMIC TASK FLOWS FOR AIR-TO-GROUND STRIKE. **1 OCTOBER 1979** ララ 間にあい **MDC E2046** 6.1.9 Egress - This segment commences as the aircraft leave the target area. The pilot frequently processes flight data, adjusts flight controls, and monitors surrounding airspace. Further, counter-threat and amament subsystems are reset and rechecked. FIGURE 6.13 DYNAMIC TASK FLOWS FOR EGRESS. **1 OCTOBER 1979** **MDC E2046** 6.1.10 <u>In-Flight Refuel</u> - While in cruise, the pilot will select altitude, heading and attitude coordinates for the Automatic Flight Control System (AFCS). He also will designate the approximate location of the tanker aircraft and will adjust radar parameters for a more precise determination of the refueling site. Once lock-on is achieved, the pilot will deactivate the AFCS to maintain close formation during approach to the tanker fleet. Rendezvous typically will occur at 20,000 ft., at least 50 nm from the FEBA. The remainder of the tasks within this segment are associated with the actual refueling operation (e.g., extension of the probe, activation of the refueling switches, and retraction of the probe). FIGURE 6.14 DYNAMIC TASK FLOWS FOR IN-FLIGHT REFUELING. 1 OCTOBER 1979 **MDC E2046** 6.1.11 <u>Marshal</u> - Prior to approach for carrier landing, the escort and strike aircraft will break formation and will descend to establish a holding pattern until clearance is received. While in the pattern, the pilot will engage the AFCS in order to perform various housekeeping checks and to configure the subsystems for approach and landing. He also will monitor his position in the pattern to assure proper in-flight alignment (IFA) during approach. In addition, IFF codes are again verified to maximize classification of "beyond visual range" threats. Finally, the Instrument Landing System (ILS) is set to standby and the proper heading is selected. というとなった。 ないはいのからいからい かいかいかい | | | | | • | | |--|-------------|------------|---|--------|----------| | ILOT TASKS | | | | 8 | | | | CRITICALITY | DIFFICULTY | | | <u> </u> | | 5 CHECK MULTIMODE DISPLAY FOR AUTOMATIC CARRIER LANDING STATUS | FLT SAFETY | row | | | | | 34 VERIFY DATALINK FREQUENCY | MISSION | row | | | _ | | 33 SELECT HEADING | MISSION | row | | | | | | MISSION | LOW | | | _ | | 31 SELECT INSTRUMENT LANDING SYSTEM ON STANDBY ATTITUDE DIRECTOR INDICATOR | MISSION | LOW | | | | | D VERIFY INSTRUMENT LANDING SYSTEM CHANNEL | MISSION | row | | | | | | MISSION | LOW | | | | | | MISSION | LOW | | | | | | MISSION | LOW | | | _ | | 3 VERIFY IDENTIFY-FRIEND OR FOE CODE | MISSION | LOW | | | | | S ENTER IDENTIFY-FRIEND OR FOE DIGITS | MISSION | LOW | | | _ | | 24 SELECT IDENTIFY-FRIEND OR FOE | MISSION | LOW | | | | | | MINIMAL | LOW | | | _ | | 22 CHECK FUEL QUANTITY | MISSION | NO. | | | _
| | CHECK ENGINE INSTRUMENTS | MISSION | LOW | _ | | | | 20 POSITION SPEEDBRAKES | MISSION | MOT | | | | | 19 ADJUST CABIN AIR AS REQUIRED | MISSION | row | | | | | | MISSION | LOW | | | _ | | 17 SELECT WAYPOINT | MISSION | LOW | | | | | 16 ACTIVATE RADAR ALTITUDE | MISSION | row | | | , | | 15 DEPRESS ENTER | MISSION | LOW | | | | | 14 SELECT TRANSMIT/RECEIVE AND TACTICAL AIR NAVIGATION | MINIMAL | row | | | _ | | | MISSION | MEDIUM | | | | | 12 MONITOR ALTITUDE | FLT SAFETY | MEDIUM. | | - | | | 1 RECEIVE COMMUNICATION | MISSION | LOW | | | _ | | 10 COMMUNICATE | MISSION | row | | | | | 9 SELECT TACTICAL AIR NAVIGATION | MINIMAL | LOW | | | _ | | B SCAN OUTSIDE | FLT SAFETY | MEDIUM | - | | _ | | 7 ATTAIN DESIRED THRUST | MISSION | MEDIUM | | • | | | 6 MONITOR AIRSPEED | MISSION | MEDIUM | | | _ | | 5 ENGAGE AUTOMATIC FLIGHT CONTROL SYSTEM | MINIMAL | row | _ | | | | | FLT SAFETY | MEDIUM | | {
! | | | | MISSION | MEDIUM | - | 1 | | | 2 MONITOR HEADING | MINIMAL | MEDIUM | | 1. | _ | | MONITOR ATTITUDE | FLT SAFETY | MEDIOM | | | _ | FIGURE 6.15 DYNAMIC TASK FLOWS FOR MARSHAL. - 6.1.12 <u>Prelanding</u> During approach, the pilot's principal objectives are to arrive at the outer marker: - o in the assigned time slot, - o at the appropriate altitude, attitude, heading and airspeed. Therefore, housekeeping functions receive the highest priority within this segment. The second of th FIGURE 6.16 DYNAMIC TASK FLOWS FOR PRELANDING. **1 OCTOBER 1979** **MDC E2046** 6.1.13 Landing - The tasks in this segment are performed during a fully coupled approach. A carrier-based system munitors relevant flight parameters (attitude, altitude, heading, glide slope, vertical velocity, and airspeed) and, via data link, automatically adjusts the aircraft's flight controls to compensate either for deviations from commanded levels or for changes in the orientation of the flight deck. Essentially, the pilot must process displayed flight data and must remain prepared to assume manual control if a system discrepancy is detected. He also must extend the gear, flaps and arresting hook. Just before touchdown occurs, the pilot must visually track the glide path and observe the altitude indicator (meatball) at the end of the runway. At touchdown, the pilot must apply thrust until the arresting hook catches. FIGURE 6.17 DYNAMIC TASK FLOWS FOR LANDING. the ambundants of the state of the same **MDC E2046** 1/ ## 6.2 REAL-TIME ANALYSIS AND INTERPRETATION OF BIOLOGICAL SIGNALS Obviously, the pilot is extensively involved in monitoring displays and operating controls (flight controls and various subsystem controls). Overall mission success will be compromised when individual objectives cannot be achieved because the inherent requirements for processing information and initiating control actions exceed the capabilities of the pilot. We stated earlier that programmable, electronic displays and multipurpose keyboards offer one approach to limiting and sequencing display presentations according to the pilot's information needs at a given stage of the mission. By restricting presentations to essential flight, subsystem, and target parameters, the possibility that extraneous visual events will vie for the pilot's attention is minimized. Similarly, by integrating critical subsystem (e.g., weapons) controls directly into the stick and throttle, the speed of response is increased and the associated expenditure of physical effort is reduced. These and other engineering advances are certainly important. However, we believe that the pilot's effectiveness could be further enhanced if (a) his current status as a processor of information and as a decision-maker were monitored, and (b) he were coupled more directly with the aircraft subsystems from a control standpoint. We noted in the Introduction of this report that the program of biocybernetics research sponsored by DARPA has attempted to develop a communication channel for biological signals elicited during different mental activities. It is assumed that through real-time analysis and interpretation of these signals the computer will be able to determine (within certain limits): - o when visual or auditory information has not been processed, - o when the pilot is inattentive, - o when the pilot is task-loaded to the extent that he is unable to perform additional duties, - o when the pilot lacks confidence in a decision he has made. Subsection 6.3 outlines the courses of action which may be taken should it be necessary to unburden or assist the pilot. They include, among others: - o redistributing task responsibilities by effecting greater automation of certain housekeeping functions, - o reducing the complexity of or "decluttering" information displays, especially the HUD, - o cueing the pilot to attend to critical flight, weapons, and target data, - o displaying adaptive decision aids which present weighted recommendations for mission-related decision strategies, particularly with respect to fire control functions, - o furnishing remedial "checklists," - o optimizing the physical characteristics (e.g., contrast, focus, etc.) of imagery and symbolic presentations. We also will discuss "thought" commands and eye position sensing as two means of supplementing manually operated or voice actuated control systems. In order to justify the recording (noninvasive and unobtrusive) of biological data, there are certain <u>a priori</u> conditions which must be satisfied. According to Donchin (in press), it first must be shown that clearly ### **1 OCTOBER 1979** **MDC E2046** delineated and unique patterns of biological activity are, in fact, associated with specific mental (cognitive) functions; the signals cannot be ambiguous. Moreover, the signals must be interpretable in real-time as the pilot performs his tasks. Progress has been made in defining patterns of biological activity that are related to the efficacy of various cognitive functions (cf. Thatcher and John, 1977; John, 1977). Further, very significant improvements have been reported regarding the procedures used to extract (from noise) and classify these "messages" in real-time (John et al., 1978). These advances notwithstanding, a great deal more must be accomplished (in computer technology, software development, and the design of physiological monitoring equipment) before it is both <u>feasible</u> and <u>practical</u> to implement biocybernetic techniques in dynamic, operational environments. Nonetheless, we assume that the necessary breakthroughs will continue to occur. Our intent in this subsection is to briefly review the biological signals which are most relevant for our purposes. Figure 6.18 distinguishes the two categories of signals we have considered, that is, brain electrical activity and peripheral activity. Since our principal concern is with monitoring brain function, the term "peripheral" denotes biological activity in response systems other than the central nervous system. The figure also lists two types of signals within each category, and, at a more molecular level, presents distinct informational features or components of two of the four types. Of necessity, we have omitted many important details of the basic research findings in electrophysiology and biological signal processing which provide a foundation for the applications we have suggested. Therefore, we | | PERIPHERAL ACTIVITY | OCULAR ACTIVITY | EYE EYE MOVEMENTS POSITION | |----------------------------------|-----------------------|---------------------------------------|--| | | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | | | NALS | İ | | CONTINGENT
NEGATIVE
VARIATION | | CATEGORIES OF BIOLOGICAL SIGNALS | | ITIALS | ENDOGENOUS COMPONENTS TON READINESS TAL POTENTAL | | | | EVENT-RELATED POTENTIALS | ENDOGE
COMPON
DETECTION
POTENTIAL | | | | EVEN | P300 | | | W ELECTRICAL ACTIVITY | | EXOGENOUS | | | BRAIN ELECTR | APHIC | | | | | ELECTROENCEPHALOGRAPHIC
ACTIVITY | | | | | ELECTA | | FIGURE 6.18 BIOLOGICAL SIGNALS CONSIDERED AS INPUTS FOR BIOCYBERNETIC APPLICATIONS. **1 OCTOBER 1979** こうせん なんしました シラク 間の飲む **MDC E2046** encourage the reader to consult the <u>Proceedings of the DARPA Conference on Biocybernetic Applications for Military Systems</u> (Gomer, in press) and the many excellent textbooks and chapters (cf. Chapman, 1973; Desmedt, 1979; John and Schwartz, 1978; McCallum and Knott, 1973, 1976; Otto, 1979; Thompson and Patterson, 1974) for more complete descriptions of the progress that has been made in these areas. 6.2.1 <u>Brain Electrical Activity</u> - In order to evaluate brain function while a crew member performs a demanding task, we must rely upon electrophysiological techniques to observe the underlying interactions within and between populations of cortical cells. Donchin (in press), John (1977), and Thatcher and John (1977) have suggested that cognitive operations can be conceptualized in terms of coherent patterns of activity within distributed cell groups. And importantly, orderly neural behavior gives rise to rhythmic voltage fluctuations in the two types of scalp recorded electrical activity identified in Figure 6.18. Electroencephalographic (EEG) activity consists of spontaneous or on-going voltage fluctuations (see Figure 6.19). Event-related potentials (ERPs), on the other hand, are transient voltage fluctuations which are associated with a critical inducing event (i.e., a sensory stimulus or a cognitive operation) and which are imbedded in the EEG activity. Since the EEG is generally more pronounced in amplitude, it usually obscures the waveform of the ERP. However, there are several strategies for extracting and measuring ERPs (or selected "components") in real-time (John et al., 1978). FIGURE 6.19 ELECTROENCEPHALOGRAM OF A NORMAL HUMAN ADULT. (ALPHA WAVES AT ABOUT 10 PER SECOND PREDOMINATE IN ALL REGIONS BUT ARE LARGEST POSTERIORLY. ONLY A FEW SMALLER AND FASTER BETA WAVES ARE VISIBLE IN
THE ANTERIOR REGIONS. (FROM LINDSLEY, 1948)) If a discrete visual stimulus is presented to an observer who must classify it and then signify the decision he has reached with a behavioral response, the resultant ERP is composed of successive positive and negative deflections continuing for up to 750 msec post stimulus. Figure 6.20 depicts such a waveform in which the major deflections or components have been labeled by a character-number designation. The character refers to the polarity of the component (P = positive, N = negative), while the number indicates the temporal delay or latency between the eliciting event and the peak voltage of the component. The morphology of the components occurring within 200 msec after stimulus onset is influenced markedly by the physical attributes (e.g., wavelength, intensity or contrast) of the evoking stimulus (cf. Regan, 1972). Consequently, these so-called early components are referred to as exogenous. If the input must be processed and a decision reached, the prominence of late or endogenous component activity, particularly P_{300} , is affected. The term "endogenous" signifies that these components are not affected by the sensory qualities of external events. The location of recording electrodes must be given careful consideration when denoting the amplitude and latency of ERP components. This follows from the previously stated position that neural representations of information processing and decision-making involve the coordinated behavior of disparate cell populations. Thus, the spatiotemporal distribution of late component activity, when referenced to the International Electrode Placement System (Figure 6.21), is a most important indicator of cognitive function (cf. Adam and Collins, 1978; Courchesne, et al., 1975; Goff, et al., 1978; Thatcher, 1976). FIGURE 6.20 VERTEX EVENT-RELATED POTENTIAL ELICITED BY A MATCHING LETTER PRESENTATION DURING AN ITEM RECOGNITION TASK. (FROM GOMER ET AL., 1976) FIGURE 6.21 LATERAL AND SUPERIOR VIEWS OF INTERNATIONAL ELECTRODE PLACEMENT SYSTEM. One may question whether it will be possible to evaluate some of the ERP components during tactical missions, since <u>discrete</u> visual events are rarely presented to the pilot (other than in the form of check list items). Rather, alpha numerics, symbolic characters, and sensor imagery are displayed <u>continuously</u>, and they change in content or value <u>dynamically</u>. Donchin (in press) has shown that discrete probe stimuli (in this case auditory) can be introduced artifically into those situations in which dynamic visual events predominate. By analyzing "background" responses (principally P_{300}) to these probes we can infer how well the operator is performing "foreground" tasks. "Foreground" activities can be assessed directly however. That is, we can evaluate the EEG changes which accompany information processing and decision-making operations that are integral to the housekeeping and mission-related tasks performed by the pilot. The EEG is categorized with respect to two basic dimensions, frequency and amplitude. Usual frequency bands are: - o delta (.5 4Hz), - o theta (5 7Hz), - o alpha (8 12Hz), - o beta (18 30Hz). Energy distributions can be measured within these and more restricted frequency bands at each recording site. In fact, energy asymmetries in homologous leads (left vs. right hemisphere) may be quite sensitive to subtle differences in cognitive function. **1 OCTOBER 1979** MDC E2046 Figure 6.18 lists other endogenous components, two of which are of additional value for monitoring pilot status. The contingent negative variation (CNV) is a slow, negative shift in EEG baseline which develops in the interval between successive presentations of discrete stimulus events (see Figure 6.22). The time course, amplitude, and scalp distribution of this waveform provide a general index of attentiveness (Donchin, in press). Thus, the probe technique which has been used to elicit P_{300} can also be used to generate CNV responses. The detection potential (DP), in contrast, is a transient change in EEG activity which is associated with the detection of dynamic target events (McCallum, in press; Cooper et al., 1977). McCallum and his colleagues discovered this event-related slow potential during preliminary studies of extended vigilance performance. Operators viewed a static landscape which was displayed on a television monitor. At random time periods, one of several vehicular targets would appear in the scene and traverse the terrain along a prescribed route. These scientists found that a well defined, positive-going potential reliably preceded behavioral indications of target detection (see Figure 6.23). Moreover, control experiments have established that this component is not related to the initiation of motor responding per se and that it has a predominant centroparietal scalp distribution. If the scope of these investigations can be expanded to incorporate more demanding target acquisition requirements, then the pilot's participation in a very important fire control function can be monitored directly. FIGURE 6.22 TYPICAL CNV WAVEFORM RECORDED FROM VERTEX ELECTRODE PLACEMENT. (S1 AND S2 DENOTE SUCCESSIVE STIMULUS EVENTS.) FIGURE 6.23 (TOP) THE DISPLAYED SCENE AND (BOTTOM) THE EYE-SCAN PATTERN AND VERTEX EEG OF ONE SUBJECT BEFORE AND AFTER DETECTION OF VEHICLE. (THE VEHICLE TRAVELED FROM RIGHT TO LEFT ACROSS THE MIDDLE OF THE DISPLAY. AT THE START OF THIS SECTION OF THE RECORD THE EYES WERE LOOKING AT THE CENTER OF THE DISPLAY. AT A THE EYES MOVED TO THE LEFT SIDE AND SCANNED THERE UNTIL B WHEN SACCADES TO THE UPPER CENTER C AND RIGHT DE OCCURRED, FOLLOWED BY DETAILED MOVEMENTS LEADING TO THE DETECTION POTENTIAL AT F AND TRACKING THEREAFTER. ALL SIX VEHICLES ARE SHOWN. (FROM COOPER ET AL., 1977)) We stated earlier that the recording and analysis of brain electrical activity also may permit a direct coupling of the pilot with aircraft subsystems from a control standpoint. At issue is whether it will be possible to interpret bioelectric manifestations of different thoughts as they occur. whereby the pilot can "think" to activate switches or guide control actions. Pinneo and his colleagues at Stanford Research Institute were funded by DAKPA to develop this particular communication link (Pinneo et al., 1975). Their primary objective was to isolate features in the EEG data that are associated with specific thoughts. They also attempted to devise computer pattern recognition programs that would identify these features on-line. For a small vocabulary of individual commands, they concluded that consistent patterns are present in that EEG activity which is coincident with the thinking of a particular word. Further, these patterns can be recognized and classifed by a computer a statistically significant percentage of the time. It must be noted, however, that this process is not yet sufficiently reliable to be used in a practical system. There often is a need to increase the speed with which a control action is initiated, such as in weapons release during air-to-air gun attack. Researchers have discovered a negative slow potential shift, termed the "readiness potential" (RP) (see Figure 6.24), which precedes the actual execution of a voluntary manual response by as much as several hundred milliseconds (cf., Donchin, 1979; Gaillard, 1978). It is an electrophysiological indication of the intent to commence responding. This negative wave should not be confused with the CNV that was described previously. Whereas the RP is movement-related, the CNV is influenced by variables which modulate FIGURE 6.24 EXAMPLES OF VERTEX READINESS POTENTIALS ASSOCIATED WITH FINGER PRESSES DURING A REACTION TIME TASK AND DURING VOLUNTARY MOVEMENTS. (FROM GAILLARD, 1978) *** . attentiveness to task demands. Moreover, Gaillard (1978) notes that the RP is distributed more posteriorly than the CNV and that the RP is bilaterally asymmetrical while the CNV is bilaterally symmetrical. To reiterate, there are certain conditions which must be satisfied before electrophysiological signals will be valuable in the context of military applications. With respect to monitoring pilot status, clearly delineated and unambiguous patterns of brain electrical activity must be associated with information processing, attentiveness, and decision-making. Further, optimal patterns of activity (profiles) must be defined for these cognitive functions as a pilot successfully performs housekeeping and mission-related tasks. The profiles must be continuously updated and stored in computer memory onboard the aircraft. Current electrophysiological data which are recorded during the various stages of the mission must be evaluated in comparison with the profiles for deviations from acceptable levels. In the case of control system applications, we again must identify specific features of brain electrical activity which, in this instance, correspond with distinct thoughts and with the intent to initiate a manual response. And as we stated with regard to pilot status, current electrophysiological data must be matched, in real-time, with these unique profiles. electrical activity and cognitive function, we recognize the importance of monitoring the pilot's reaction to chronic and acute stress. We are referring not only to environmental stressors, such as g forces or hypoxia, but also to psychological stressors, such as workload. If considerable bodily resources must be mobilized for extended time periods to restore the "status quo," then 1 OCTOBER 1979 MDC E2046 the pilot's proficiency in performing critical tasks will deteriorate. Therefore, we assume that <u>sustained</u> increases in certain types of biological activity (or perhaps in the variability of a particular measure) will reflect difficulty in coping with stress. We very briefly describe psychophysiological activity in three response systems that have been studied to assess levels of
anxiety, tension, or physical effort. Within this subsection we also review ocular activity from two perspectives. We begin by examining the dynamics of eye movements (i.e., timing, velocity, and pattern) as they relate to information extraction and processing. Then we discuss the concept of eye control. 6.2.2.1 <u>Psychophysiological Responses</u> - Surface recordings of electromyographic (EMG) activity are widely used to evaluate changes in tension and physical effort (cf. Goldstein, 1972; Johnson, in press). Electrodes are placed on the skin over various muscle groups, although forehead and neck leads are usually included when the effects of psychological stressors are examined. The electrical activity generated in the muscles is frequently rectified and integrated over an interval of time, the duration of which depends upon the purpose for the recording. Shifts in cardiovascular activity also occur in response to stress and changes in physical effort. The parameters of interest to most investigators have been (a) heart rate and rhythm and (b) blood flow and pressure (Gunn et al., 1972). Heart rate (HR) has been the preferred datum when evaluating anxiety or tension, due largely to practical difficulties in acquiring the other data during simulation and operational testing. Direct measurement 7 techniques consist of (a) recording the electrical activity generated by contraction and relaxation of cardiac muscle - the electrocardiogram (ECG), and (b) detecting the corresponding heart sounds - the phonocardiogram. Indirect techniques usually involve some form of sensing the changes in peripheral blood flow. There is a question, however, whether fluctuations in mean HR or in HR variability provide the most sensitive indication of physical status. Similarly, both the rate and depth of respiration increase significantly when subjects are exposed to periods of stress. The most common methods for measuring these parameters incorporate impedance, strain gauge, or thermistor techniques. It must be noted that respiratory patterns are disrupted by speech, thereby limiting the value of rate and amplitude recordings during certain mission segments. Our goal, as far as monitoring the pilot is concerned, is to identify consistent patterns of activity - not only in individual psychophysiological measures but in a group or groups of measures - that are related to distinct changes in anxiety, tension, and physical effort. 6.2.2.2 Ocular Activity - It is generally accepted that eye movements reflect the observer's distribution of attention within visual space (cf. Krebs et al., 1977). However, the timing and velocity of these movements may also reveal the effectiveness with which a pilot processes information. We suggest that ocular measures may supplement electrophysiological measures of cognitive function during display monitoring tasks. A more detailed discussion of the types of eye movements and their relation to perception and cognition is presented by Cumming (1978). Large movements orient the eye so that the high resolution area of the retina (the fovea) is directed toward the point of interest within the visual scene. We can define three classes of large eye movements. Saccades are voluntary, abrupt changes in fixation between points located at the same viewing distance. They are characterized by accelerations and decelerations of up to 40,000 deg/sec² and by peak velocities of 480 to 600 deg/sec. Saccadic eye movements during visual search typically subtend 1 to 40 deg. Smooth movements, on the other hand, occur when the eyes track an object which moves vertically, obliquely, or laterally in the range of 1 to 30 deg/sec. These movements are also produced to compensate for head or body motion as the observer fixates on a stationary object. Finally, vergence movements allow the eyes to adjust to changes in viewing distance or depth. Even when an observer carefully attempts to maintain precise fixation, small movements inevitably persist. These movements are classified as tremor, microsaccades, and drifts. According to Cumming (1978): "Tremor is a small, irregular lateral oscillation with frequency components up to 100 Hz and an amplitude equivalent to a few foveal cone diameters. Microsaccades are small, fast, conjugate flicks, taking some 20 msec and moving the eyes a few minutes of arc. Between microsaccades the eyes drift haphazardly at about 5 min of arc/sec, with tremor superimposed on the drifting motion. The two eyes drift independently and probably also undergo tremor independently, and so these movements have usually been attributed to unavoidable residual instability in the oculomotor system." (p. 224) We are most concerned with the dynamics of large eye movements that occur as the pilot scans displays and the visual scene outside the crew station. Two-stage models of visual perception hold that events of interest are located initially via peripheral vision; this leads to fixation and, therefore, more detailed analysis. Many investigators believe that fixation implies attention. However, the relationships between the velocity and the amplitude (angular distance) of saccadic eye movements may provide additional insights concerning fluctuations in attentiveness or in decision strategy (Stern, 1978). Equally as important in this regard are temporal parameters, such as fixation duration (dwell time), since unusually long or short fixation pauses may reflect periods in which visual information is not being processed. Young and Sheena (1975) have surveyed most of the procedures for measuring eye movements and eye position within the laboratory. Unfortunately, a major shortcoming of many measurement techniques is that they require varying degrees of head stabilization to achieve accurate determinations of eye position. This obviously limits their usefulness in operational crew stations. Thus, it is noteworthy that the military has developed procedures for transmitting head position (and, in an indirect manner, line-of-sight) coordinates to create a close coupling of the pilot with aircraft subsystems from a control standpoint. Furness (in press) has reviewed several methods for deriving line-of-sight data in the cockpit to facilitate the aiming of weapons, the designation of ground targets, or the activation of control surfaces. One system which has been developed incorporates a tightly fitted helmet and a parabolic visor. A gunsight reticle is projected via an optical assembly onto the center of the visor. The reticle appears as a 10 mil ring within a 50 mil ring and is collimated. Two lead sulfide photodiodes are located on each side of the helmet, and, of course, their positions are constant with respect 1 OCTOBER 1979 MDC E2046 to the position of the reticle. In principle, as the crew member moves his head and superimposes the reticle over a target of interest, the relative positions of these two photodiodes are measured and translated into line-of-sight information. To accomplish this, an infrared scanning device is located behind the crew member on the canopy rail. It generates two parallel planes of infrared light that rotate throughout the cockpit and illuminate the two photodiodes. The signals from the photodiodes and the timing signals from the scanner are transmitted to a special-purpose digital computer. The computer determines the positions of the photodiodes in three-dimensional space and resolves the resultant vector into azimuth and elevation angles. Once relative azimuth and elevation coordinates are known, they are combined with information about aircraft boresight to specify, in an absolute sense, precisely where the crew member is aiming his head (and thus directing his gaze). Electro-oculographic (EOG) and, to a lesser extent, oculometer techniques permit the recording of eye movements without placing restraints on allowable head movements. Merchant (in press) has recently described the development of a helmet-mounted oculometer, the design of which is based on the visor-projected reticle system used to infer line-of-sight in the cockpit. In this adaptation, the reticle generator on the side of the helmet is replaced with miniaturized versions of the oculometer sensor and the infrared illumination source. The latter projects light rays off the parabolic visor, while the former views a reflected image of the eye. Not only can the dynamics of large eye movements be studied in this manner, but eye position can be determined directly by measurement of the distance between the corneal reflection (of the light rays from the illumination source) and the pupil center. #### **1 OCTOBER 1979** ### 6.3 BIOCYBERNETIC APPLICATIONS Our premise has been that system effectiveness can be improved dramatically if the central computer is made aware of momentary shifts in operator status. In addition to monitoring transient aspects of cognitive function, we also believe it worthwhile to assess more long term or general status, as influenced by such factors as fatigue, anxiety, and physical well-being. The previous subsection (6.2) documented that mental activities are indeed manifest in a variety of biological signals. Subsequent to computer analysis of the informational content (both phasic and tonic) of these signals, we suggested that it would be possible to unburden or assist the pilot through: - o redistribution of task responsibilities by effecting greater automation of certain housekeeping functions, - o reduction in the complexity of information displays, especially the HUD. - o cues for the pilot to attend to critical flight, weapons, and target data, - o presentation of adaptive decision aids which recommend mission-related strategies for fire control functions, - o recall of checklist items, - o more optimal adjustments of the physical characteristics (e.g., contrast, focus, etc.) of imagery and symbolic displays. **1 OCTOBER 1979** **MDC E2046** Moreover, we noted that (a) pattern analysis of brain
electrical activity associated with either distinct "thought" commands or the intent to initiate movement and (b) eye position sensing, provided separate means of augmenting (especially in terms of speed) manually operated and voice actuated controls. Figure 6.25 presents the biological signals listed earlier in Figure 6.18, but now links them to specific applications. With respect to electroencephalographic activity, we presume that distinctive features are sensitive to continual as well as sudden cognitive demands. Remember that "features" refer to energy distributions within restricted frequency bands and to possible asymmetries in these distributions across standard recording sites. Other features of EEG activity may emerge as trained pilots "think" particular commands, thereby creating the necessary inputs to initiate and guide control actions. As evident from the figure and the text of Subsection 6.2, exogenous and endogenous components of event-related potentials are also valuable sources of pilot information. For example, by referencing the time course, amplitude, and locus of maximal response for exogenous components of visual ERPs (since each of these attributes change as image quality and contrast are manipulated (cf. Gomer and Bish, 1978)), display settings can be adjusted automatically to achieve criterion levels of display performance. Regan (in press) recently has proposed such a "feedback loop" for a form of exogenous activity labelled steady-state. Returning to Figure 6.25, the suggested applications for endogenous components of ERPs require no further explanation. However, we should review the information-bearing properties of the different types of peripheral activity, as well as some of the headings we have employed to depict their さん こうしゅうしゅう | _ | , | | | |
 | · | |----------------------|---|---------------------------------------|------------|-------------------------------------|----------------------------|--| | | | > | EVE | NO: |
_ | DETERMINE WHETHER GAZE HAS BEEN
NOITADOL STAIRGORGA OT GETSERION | | | L ACTIVITY | OCULAR ACTIVITY | | SO4 |
_ | JORTNOS RO GNA STAVITSA
SMSTSYSBUR | | | PERIPHERAL ACTIVITY | | EYE | MOVEMENTS | | ASSESS GENERAL COGNITIVE STATUS | | | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | | |
_ | ASSESS GENERAL PHYSICAL
STATUS | | NALS | | | | CONTINGENT
NEGATIVE
VARIATION | | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | | F BIOLOGICAL SIGNALS | | TIALS | ENDOGENOUS | READINESS
POTENTIAL | APPLICATIONS | EIBE MERDONS | | CATEGORIES & BIC | | EVENT RELATED POTENTIALS | ENDOGENOUS | DETECTION | BIOCYBERNETIC APPLICATIONS | DETERMINE WHETHER TRAGET | | CATEG | | E < E & T | | P300 | · ap· | EVALUATE MOMENTARY ABILITY TO PROCESS INFORMATION AND MAKE APPROPRIETE DECISIONS | | | ELECTRICAL ACTIVITY | | EXOGENOUS | | | ZH3T3MAHA9 YAJ9ŽIQ TZULQA | | | BRAIN ELECTR | APHIC | | | | ACTIVATE AND/OR CONTROL
\$M9T2Y2BU\$ | | | | ELECTROENCEPHALOGRAPHIC
ACTIVITY | | | • | EVALUATE MOMENTARY ABILITY TO PROCESS INFORMATION AND MAKE TO PROCESS INFORMATION AND MAKE | | | | ELECTI | | |
 | SUTATS SYLLING COGNITIVE STATUS | RELATIONSHIP BETWEEN PARTICULAR BIOLOGICAL SIGNALS AND EITHER THE DETERMINATION OF PILOT STATUS OR CONTROL FUNCTIONS. FIGURE 6.25 **1 OCTOBER 1979** **MDC E2046** usage. Previously, we described psychophysiological activity in three response systems that have been monitored extensively to assess tension and physical effort, particularly following the onset of stress. Therefore, we have grouped these response systems together and assumed that the principal virtue of recording from them will be to denote changes in "physical status." Again, sustained increases in the behavior of these response systems, if caused by prolonged exposure to stress, should forewarn an imminent deterioration in pilot proficiency. Finally, the dynamics of eye movements (i.e., timing, velocity, and pattern) should serve as an additional indication of the effectiveness with which a pilot extracts and processes displayed information. In taking the process to its logical conclusion, Figures 6.26 through 6.38 present biocybernetic applications as a function of individual pilot tasks. These are tasks which occur within the various segments of the escort mission we described before in Subsection 6.1. For each of the tasks which must be performed, we have indicated whether we are seeking status information of some sort, or whether we intend to supplement conventional methods of control system activation. We recommended earlier that biocybernetic applications be restricted to those pilot tasks which are very difficult, are critical to the success of the mission, or occur during periods of heavy workload. Whereas the original task listings in Figures 6.6 through 6.17 are quite complete, we now have eliminated less essential tasks (with respect to difficulty, criticality, or Workload considerations) in constructing the biocybernetic matrices which follow. Moreover, to avoid unnecessary redundancy in the format of successive figures, we show just those tasks which have not appeared in any of the preceding matrices (starting with Figure 6.26). For example, although the pilot must determine altitude during launch as well as climb, this task is entered as a row heading only in the matrix devoted to launch. | | | | | | CATE | SORIES OF BIG | DLOGICAL SIG | SNA | |------------------------------|---------------------------------|--|---------------------------------------|---------------------------|--|---|------------------------|----------| | | | | BRAIN ELECT | RICAL ACTIVITY | | | | | | | ELECT | TROENCEPHALOGE | RAPHIC | | EVEN | T-RELATED POTE | NTIALS | | | | | | | EXOGENOUS
COMPONENTS | | ENDOC
COMPC | SENOUS
INENTS | | | | | | | | P300 | DETECTION
POTENTIAL | READINESS
POTENTIAL | 3 | | | | | | | | | | L | | | ļ | , | | , | | BIOCYBERNETIC | APPLICATIONS | ;
T- | | . • | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY TO PROCESS INFORMATION AND MAKE APPROPRIATE DECISIONS | ACTIVATE AND/OR CONTROL
SUBSYSTEMS | ADJUST DISPLAY PARAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | FIRE WEAPONS | | | PILOT TASKS | S a | ⊕ F. 4 | S P |) A | A TC | öì | = = | ╁ | | CHECK F LAPS UP | | | | | | | | <u> </u> | | CHECK LANDING GEAR UP | } | | ļ | | | | | · | | RETRACT FLAPS. | <u> </u> | | x | | l | | | | | RETRACT LANDING GEAR | ľ | | x | . 1 | | , | | ì | | MONITOR RATE OF CLIMB | x | X | | | X | | | | | MONITOR ALTITUDE | х | X | | | X | | | L | | MONITOR AIRSPEED | }x | × | | | x | | | | | SCAN EXTERNAL | x | x | | [| X | | | | | MONITOR ATTITUDE | × | × | | | X | | | | | ATTAIN PROPER ATTITUDE | <u> </u> | | | ļ | | | | · | | MONITOR FORWARD ACCELERATION | x | × | | 1 | x | | | | FIGURE 6.26 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING LAUNCH. The second second second | LOGICAL SIG | INALS | | | | - | |---|---|---------------------------------------|---------------------------------|---------------------------------------|---| | | | | PERIPHERAL | . ACTIVITY | | | TIALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | C | CULAR ACTIVITY | , | | NOUS
NENTS
READINESS
POTENTIAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | EY
POSI | | | APP LICATIONS | | | <u> </u> | | _, | | FIHE WCAPONS | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND/OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | × | | | × | | | x | x x x x x x x | x
x
x
x | x
x | x
x
x
x
x | | | | x
x | × | | x | | | | | | | CATE | GORIES OF BIG | DLOGICAL S | | |--|---------------------------------|--|---------------------------------------|---------------------------|--|---|------------------------|--| | | | ······································ | BRAIN ELECTI | RICAL ACTIVITY | | | | | | | ELECT | TROENCEPHALOG
ACTIVITY | RAPHIC | EVENT-RELATED POTENTIALS | | | | | | | | | | EXOGENOUS
COMPONENTS | | ENDOGENOUS
COMPONENTS | | | | | | | | | P300 | DETECTION
POTENTIAL | READINESS
POTENTIAL | | | | | | | | | BIOCYBERNETIC | APPLICATION | | | | | Ţ : | | 1 | | BIOCTBERNETTO | APPLICATION | | | | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | ADJUST DISPLAY PARAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | APONS | | | PILOT TASKS | ASSESS (| EVALUA
TO PROC
APPROPE | ACTIVA1
SUBSYST | ADJUST | EVALUA
TO PROC
APPROPE | DETERM
HAS BEE | FIRE WEAPONS | | | GIVE WING LEVEL OFF SIGNAL | | | | | | | | | | CHECK CABIN ALTITUDE | x | × | | | × | | | | | CHECK OXYGEN QUANTITY | x | × | | | × | | | | | MONITOR VERTICAL VELOCITY | x | × | | | x | | | | | RECEIVE COMMUNICATION | · | | x | | | | | | | COMMUNICATE |
| | x | | | | | | | UNLOCK SHOULDER HARNESS | | | |] | •••••• | } | | | | CLEAR VISUAL AIRSPACE WINGMAN POSITION | ∤ | ļ | ļ | | • | ····· | | | | ATTAIN DESIRED THRUST | } | } | | } | •••••• | | | | | MONITOR NAVIGATION | x | × | | | x | | | | | MONITOH HEADING | × | X | | | x | | | | FIGURE 6.27 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING CLIMB. | PATED POTENTIAL ENDOGENOUS COMPONENTS CONTINGENT ETECTION THE ANDOR ON THE AND | | | | | | | | |--|---|--------------|---|-----------------------------------|---------------------------------|---------------------------------------|---| | PRICE POTENTIALS ENDOGENOUS COMPONENTS CONTINGENT NEGATIVE OTHER TABLE TO COULT OF THE PROPERTY PROPER | IES OF BIO | DLOGICAL SIG | NALS | | | | | | THE POOLENTIALS ENDOGENOUS COMPONENTS CONTINGENT ETECTION OFFICE APPLICATIONS THE STREET OF ST | | | | | PERIPHERAL | ACTIVITY | | | COMPONENTS ETECTION BEEN TO SEED TO THE WARTHER HARD TO THE WILL WITH WHATHER TARGET EXALUATE MONEWARTHER TO STATUS X X X X X X X X X X X X X | LATED POTEN | ITIALS | | PHYSIOLOGICAL | C | CULAR ACTIVITY | | | TETECTED OF TERMINE WHETHER TARGET X X X X X X X X X X X X X | | | CONTINGENT | | | EY
POSI | E
TION | | COFFEMINE WHETHER TARGET HAS BEEN OFFECTED HAS BEEN OFFECTED EVALUATE MOMENTARY FLUCTUATIONS IN ATTENTIVENESS X ASSESS GENERAL PHYSICAL STATUS X X X ASSESS GENERAL COGNITIVE STATUS X X X ASSESS GENERAL COGNITIVE STATUS X X X DETERMINE WHETHER GAZE HAS BEEN DETERMINE WHETHER GAZE HAS BEEN DIRECTED TO APPROPRIATE LOCATION | ETECTION
OTENTIAL | | NEGATIVE | | | | | | x x x x x x x x x x x x x x x x x x x | YB ERNETIC | APPLICATIONS | | | | | | | x x x x x x x x x x x x x x x x x x x | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | FIRE WEARONS | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND/OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | x x x x x x x x x x x x x x x x x x x | • | | | × | | | | | x x x x x x x x x x x x x x x x x x x | | | | | | | × | | x x x x x x | | | | | | | × | | x x x | | | | | | | | | x x x | ; | | | | } | × | | | x x x | | | | | | | | | | | | | x | | | | | × x | | | x | | × | | x | | | | | | x | | | | | | | | | | × | | × | | x x | | | | | × | | x | | | | | · · · | | CATE | GORIES OF BI | OLOGICA | |--|---------------------------------|--|-------------------------|--|--|---|------------------| | | | | BRAIN ELEC | TRICAL ACTIVITY | | | | | | ELEC | TROENCEPHALOGE
ACTIVITY | нарніс
 | | EVE | NT RELATED POTE | NTIALS | | | | | | EXOGENOUS
COMPONENTS | | | GENOUS
ONENTS | | | | | | | P300 | DETECTION | POTENT | | | | | | | | BIOCYBERNETIC | APPLICAT | | | <u> </u> | | | | , | BIOCTBERNETIC | APPLICA | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTAHY ABILITY TO PROCESS INFORMATION AND MAKE APPROPRIATE DECISIONS | ALTIVATE AND OH CONTROL | ADJUST DISPLAY PAHAMETEHS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPHIATE DECISIONS | UETEHMINE WHETHER TARGET
HAS BEEN DETECTED | FIHE WEAPONS | | RETURN RADAR TO SEARCH MODE | | - | x | | | | | | VISUALLY MONITOR STRIKE FORCE | | | | | | | | | CHECK RADAR ELEVATION COVERAGE | | × | | 1 | x
x | | | | CHECK RADAR AZIMUTH SCAN | | × | | | × | | | | CHECK RADAR RANGE SCALE | | × |
 | | × | | | | MONITOR AUTOMATIC DIRECTION FINDER BEARING | | ļ | x | | × | | | FIGURE 6.28 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING RENDEZVOUS. | ORIES OF BIO | LOGICAL SIG | NALS | | | | | |---|---------------------|--|---------------------------------------|---------------------------------|---------------------------------------|---| | | | | | PERIPHERAL | ACTIVITY | | | I-RELATED POTEN | NTIALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | · | CULAR ACTIVITY | , | | ENDOG
COMPO
DETECTION
POTENTIAL | READINESS POTENTIAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | POSI | | | IOCYBERNETIC | APPLICATIONS | | | | | | | DETERMINEWHETHER TARGET
HASBEEN DETECTED | FIHE WEAPONS | EVALUATE MOMENTARY FLUCTUATIONS IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND:OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | x | x | x | x | | | | × | | | , | | | | | | | | x | × | | | | | | | CATEC | ORIES OF BIG | OLOGICAL SIG | INALS | | |--|--------------------------|--|--------------------------------|---------------------------|---|----------------------------|------------------------|------------------------|--| | | ÷- | | BRAIN ELECTE | RICAL ACTIVITY | | | | | | | | + est+ | ente Norre de la compositione | дени: | | EVEN | T HELATEU POTER | VT.A15 | | PHILLIPO-
PHILLIPOSE
HESPONSE | | | | | | EXPLENDES 1 | | £N506 | ZENOUS
MENTS | . LATSUIST | | | | | | | | P 100 | DETECTION
POTENTIAL | HEADINESS
POTENT A. | NE JAT LE
LARIATION | | | | | | | | | BIOCYBERNETIC | APPLICATIONS | l | <u> </u> | | · | VESTATES. | BILLEY
LAND MAKE | 30 | it us | BRITY
4 AND MAKE | tos 1 | | the first towns | _ | | | ASSESS GERERAL COUNTRY F | EVALUATE MOMENTARY ABILITY
TO PHOLESS NEOMENATON AND HAN-
APPHOPHATE OFCISIONS | ALTIVATEANO OFFERMANOSES STEMS | AUST DIBPLACEA HAMARETERS | EVALUALI SUMENTARY ABLUTY
TO PROLESS IN CHMATION AND MAKE
APPROPRIATE SELISOINS | OF TERMINA WHETER HE TAKES | nd Wi abows | ALDATE SUSSIVIAMS CLUB | ASTESS (ANTRAL PRINSICAL
STATUS | | PILOT TASKS | | | ₹ € | AD DE | | - 5 1 | <u> </u> | 13 | 8 8 | | MON-TOR HADAR DISPLAY | | × | | | | ı | | | | | CHECK FUEL STATUS | | × | | l | × | | | | | | MONITOR ENGINE INSTRUMENTS | x | × | | | x | | İ | 1 | | | MAINTAIN VISUAL SURVEILLANCE | | | (| { | | | | x | × | | SET RADAR STORAGE (TARGET DISPLAY) TIME | | | x | | | | | | | | CHECK AIR TO AIR ARMAMENT STATUS | | × | | | x | | ĺ | | | | ERIFY SPARROW MISSILE SELECTED | X | | | | | | | | ļ | | SELECT AIR TO AIR MODE | | | x | 1 | | | | | | | VERIFY MODE SELECT (PROGRAM) | x | | | | | | | | 1 | | CHECK JAMMER DISPENSE COUNTER | x | × | | | × | | | | | | CHECK FLARE DISPENSE COUNTER | x | × | | | × | 1 | | | 1 | | CHECK CHAFF DISPENSE COUNTER | × | × | | | × | | ļ | | | | VERIFY ALTOMATIC CHAFF DISPENSE ENABLE | x | | | ! | | | | × | | | VERIFY CHAFF DISPENSE ENABLE | x | | | | | | | | | | ADJUST BRIGHTNESS OF THREAT DISPLAY | x | | × | × | | | | | | | SET RADIO VOLUMES | |
 | ! x | × | | | 1 | | | | VERIFY ELECTRONIC COUNTERMEASURE SELECTED | x | × | I | | | | | | 1 | | VERIFY SAM RECEIVER ON | | | | | | | ļ | | | | THIRN RADAR ALTIMETER OFF | | | x | | | | | | | | TURN TACTICAL AIR NAVIGATION TO RECEIVE | | | x | | | | | | | | TURN IDENTIFY-FRIEND OR FOE TO STANDBY | | l | | | |
 | 1 | | [] | | . ERIEF : ROSSING OF THE FORWARD EDGE OF RATTLE AREA | |
× | | | | | | | × | FIGURE 6.29 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING INGRESS. ## C E2046 | (| NALS | | | | | |----|--|--|--------------------------------|--------------------------------------|--| | | | | PERIPHERAL | ACTIVITY | | | | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | , | CULAR ACTIVITY | | | | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | 5021.
EA | E
FION | | \$ | | | | | | | | SS IN 1012 N. 12 C. I. C. 13 C. I. C. 13 C. I. C. 14 C | STREET AND THE PROPERTY OF THE STREET AND STREE | X ASSESSOR AT LINGMITUE STATUS | ACTIVATEAND DE CONTROL
SOBSVATEMS | DETERMINE WHETHER GAZE GAS BEEN
DIRECTED TO APPROPRIATE FOR ATION | | | | | x
x | | x | | - | | | × | | x | | ļ | x | x | × | | × | | | | | | × | | | | | | '
1 | | × | | | | | | × | × _ | | | | | | ^ | × | | | | | × | | | | | | | ×
× | | | | 1 | × | | <u> </u> | | × | | I | | | | | × | | ı | | | | × | | | | | | | | | | 1 | | | | | x | | 1 | ***** | | | × | ^ | | ١ | | | | × | | | | | | | × | | | l | | × | × | | × | | | | | | | | \mathcal{V} | | | | | | CATEC | ORIES OF BIO | LOGICAL SIG | NALS | | |---|---------------------------------|--|--|---------------------------|--|---|------------------------|---|-----------------------------| | | | ********** | BRAIN ELECT | RICAL ACTIVITY | | | | | | | | ELECTI | ROENCEPHALOGE | ЗАРНІС | _ | £ • EN | T RELATED POTEN | ITIALS | | PSYCH
PHYSIOLO
RESPON | | | | | | EXOGENOUS
COMPONENTS | | ENDOG
COMPO | ENOUS
NENTS | CONTINGENT | • | | | | Į. | | | P300 | DETECTION | READINESS
POTENTIAL | VEGATIVE
VARIATION | | | | | | | L | | BIOCYBERNETIC | APPLICATIONS | | <u> </u> | | | ļ | | | r - | - | SIOCIBERIVETIC | AFFEICATIONS | v. | 1 | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY TO PROCESS IN GRNATION AND MAKE APPHOPRIATE DELISIONS | ACTIVATE AND OH CONTROL
SUBSYSTEMS | ADJUST DISPLAY PAHAMETEHS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | HE WE APONS | EVALUALI MOMENTARY FLUITUALIONS
IN ALTENTIVENESS | ASSESS GENERAL PHYSICAL | | CHECK NAVIGATION DATA | | × | | † – † | x | | | | × | | SET MASTER ARM TO SAFE | I | | x | ł | | | | | [~ | | OBSERVE FLASHING BREAKAWAY CUE | Ì | Ì | <u> </u> | <u>l</u> | x | | | | l | | OBSERVE MISSILE TIME OF FLIGHT | l | × | | | x | | | | i | | VERIFY MISSILE LAUNCH | | | ., | | | | | | 1 | | DEPRESS TRIGGER | | | x | | | | × | | | | OBSERVE IN RANGE CUE | | | | <u> </u> | x | | | × | | | OBSERVE LAUNCH LIMITS STEERING, ALLOWABLE STEERING ERROR. | Ī | × | | , | x | | | | 1 | | FLY STEERING DOT COMMANDS | | | | | | | | | x | | JETTISON FUEL TANKS | | | , x | | | | | | | | CHECK SPARROW MISSILE STATUS | | × | | i | × | | | | 1 | | SCAN EARLY WARNING DISPLAY TARGET STROBE BEARING | x | × | | | × | | | | | | NOTE AIR INTERCEPT WARNING LIGHT | | | | <u>[</u> | | | | | × | | OBSERVE RADAR TRACKING TARGET ASSESS DATA | × | × | | | x | × | | | † — | | VERIFY LOCK ON | | × | | | × | | | | ļ | | DEPRESS THPOTTLE DESIGNATOR CONTROL TO LOCK ON | 1 | | x | | | | | | [| | POSITION ACQUISITION SYMBOL |
 | | x | | | | | | 1 | | HERE SEA KNOWLEDGMENT | | ļ | ļ | ļ | | | ••••• | x | | | SET MASTER ARM TO ARM | | | × | | | | | | | | CASSERVE AZIMUTH I AN | x | × | [| | × | | | | | | CRSSHIVE AST TOPE COVERAGE | x | × | | | x | | | | | | SET ANTENNA A CE VATION | , | | x | | | | | | ţ | | SE EST VELOSITY STARSH MODE | | | × | | | | i | | | | | | | | | | | | | L | FIGURE 6.30 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING MEDIUM RANGE INTERCEPT. | L SIG | NALS | | | | | |------------|---|---------------------------------------|---------------------------------|---------------------------------------|---| | | | | PERIPHERAL | ACTIVITY | | | | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | | CULAR ACTIVITY | | | ESS
MAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | EY
POSI | E
TION | | TIONS | | | | | | | | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSISS GINERAL COGNITIVE STATUS | ACTIVATE AND OR CONTHOL
SUBSYSTEMS | DI TEHMINE WHE THER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | x | | x | × | | | | | × | | × | | | × | | x
x | | x
x | | •••• | | x | x | × | x | | | | | × | | × | | | | × | × | | x | | •••• | x | | | ×
× | | | | | | | × | | | | | | | × | | | | | | | | | | | | | | | CATE | GORIES OF BIO | DLOGICA | |--|---------------------------------|--|---------------------------------------|---------------------------|--|---|--| | | | | BRAIN ELECTR | ICAL ACTIVITY | | | | | | ELECT | ROENCEPHALCGR
ACTIVITY | APHIC | | EVEN | T RELATED POTE | NTIALS | | | | | | EXOGENOUS
COMPONENTS | | | SENOUS
INENTS | | | | | | | P300 | DETECTION
POTENTIAL | READINI
POTENT | | | | | | | | BIOCYBERNETIC | APPLICAT | | PILOT TASKS | ASSESS
GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PHOCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | ACTIVATE AND OH CONTROL
SUBSYSTEMS | ADJUST DISPLAY PARAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | FIRE WEAPONS | | PERFORM EVASIVE MANEUVERS | x | x | × | | × | × | | | ACTIVATE ELECTRONIC COUNTERMEASURES CHAFF. | | | x | | | <u> </u> | • | | DETECT SAM LAUNCH ON THREAT LIGHT | | | | | | × | | | MONITOR THREAT DISPLAY (SAM SITE AZIMUTH) | | × | | | × | | | | DETECT ENEMY RADAR LOCK ON | x | × | ····· | | • | × | | | CHECK DEFENSE ELECTRONIC COUNTERMEASURES | x | × | | | | | | FIGURE 6.31 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING SURFACE-TO-AIR MISSILE AVOIDANCE. | | | | | | PERIPHERAL | . ACTIVITY | | | | | |-----|--|--------------|---|---------------------------------------|---------------------------------|---------------------------------------|---|--|--|--| | NT. | RELATED POTEN | TIALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | HYSIOLOGICAL OCULAR ACTIVITY | | | | | | | | ENDOGENOUS COMPONENTS DETECTION READINESS POTENTIAL POTENTIAL | | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | EY
POSI | | | | | | BI | OCYBERNETIC | APPLICATIONS | l | | | | | | | | | | DE TEHMINE WHETHEH TARGET
HAS BEEN DETECTED | FIHE WEAPONS | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | × | | x | x | x | x | × | | | | | 1 | | | x | × | × | | × | | | | | | | | | | | × | | | | | | Ţ | х | | | | | | × | | | | | | x | | | | | | × | | | | | 1 | | | | × | × | | × | | | | | | | | | _ x | x | | × | | | | 1 OCTOBER 1979 **MDC E2046** | | | CATEGORIES OF BIOLOGICAL SIGNALS | | | | | | | | | |--|---|---|-----------------------|-----------------------------|--|---|------------------------|-------------------------------------|-----------------------------------|--| | | | | BRAIN ELECT | RICAL ACTIVITY | | | | | Γ | | | | +.+ | THUE NEEPHALO | | | f • E | NT HELATED POTE | NTIALS | | PSYCHO
PHYSIOLOG
RESPONS | | | | | | | EXTRUENOUS
COMPONENTS | | | GENOUS
ONENTS | | | | | | | | | | F300 | DETECTION
POTENTIAL | READINESS
POTENTIAL | CONTINGENT
NEUATIVE
VARIATION | ļ | | | | | | <u> </u> | <u></u> | | BIOCYBERNETIC | APPLICATIONS | | <u> </u> | | | | | | | | | | | v. | Γ | | | | ASSESS GERRRAL COGNETICE STATUS | EVALUATE MOMENTARY AREATS TO PHOLESS IN ORMATION AND MAKE APPROPRIATE DECISIONS | TVATE AND OFFERNITION | ADDIST DISPLAY VAHAMI 11 HS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MANE
APPROPRIATE DECISIONS | (I) II RAMA WHETHER TARGET
HAS BEEN DETECTED | i Waapuns | ALINAT WORLD STATE FOR LOATIONS | ASSESS GENERAL PHYSICAL
STATUS | | | PILOT TASKS | 4 | 254 | 4 % | - | 7 TO API | 5 1 | ¥ | 2.2 | 8 £ | | | DETECT STRIKE FORCE RADAR | | | | . | | x | | | | | | SELECT NAVIGATION MODE | x | × | x | i . | × | | | | 1 | | | DETERMINE NEW HEADING TO STRIKE FORCE | }× | х | | | | | | | | | | CHECK ANGLE OF ATTACK | ļ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | OBSERVE RETICLE OVER TARGET | | × | | ĺ | x | | | × | | | | OPTIMIZE RETICLE DYNAMICS | ļ | • | x | × | | | | | | | | CHECK ROUNDS REMAINING | × | × | · | | | | | | l | | | OBSERVE GUN SYMBOLOGY | x | × | | | × | | | | | | | SELECT GUN MODE | × | × | × | | | j [| | | | | | VISUALLY ASSESS MISSILE SUCCESS | | ····· | | | | ······ | | | x | | | VISUALLY MONITOR MISSILE FLIGHT | | | · | | | ļ | | | х | | | VISUALLY VERIFY MISSILE LAUNCH | | | | <u> </u> | | <u> </u> | | | x | | | OBSERVE IN RANGE CUE SHOOT LIGHT | x | × | | | | × | | x | × | | | HEAR VISSILE TONE CHIRP | | ļ | | | | x | | | | | | WAINTAIN STEER DOT WITHIN ALLOWABLE STEERING ERROR | x | × | | | x | | | | x | | | DEPRESS UNCAGE SWITCH | • | { | × │ | | | | | | ļ | | | HEAR MISSILE TONE ABOVE THRESHOLD | | | | | x | × | | ĺ | | | | OBSERVE TARGET DETECTION BOX SIDEWINDER CIRCLE ALIGNMENT | | × | | T | | | | | × | | | PUSH RUDDER PEDALS | | ł | 1 | | | | | | | | | EXTEND RETRACT SPEEDBRAKE | | | x | | | | | | Í | | | OBSERVE TARGET DETECTION BOX OVER TARGET | - 1 | | ļ . | | | ļ | , | | х | | | SECECT VISUAL ACQUISITION MODE HACQ, VACQ, BORESIGHT | | | x | | | | | Į | | | | PASSERVE SIDEWINDER SYMBOLOGY STATUS | | × | | | × | | | | | | | SELECT SIDEWINDER MODE | | | x | | | | | [| | | | TRACK TARGET VISUALLY | | •••••• | ļ . | | | | | | х | | | HECK FILEL STATUS BINGO SETTING | | × | | | × | | ĺ | ĺ | | | | | | | | | | | | | | | FIGURE 6.32 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING AIR COMBAT MANEUVERING. ## E2046 | | | | | | _ | |-------------|--|---------------------------------------|---------------------------------|---------------------------------------|---| | L SIG | NALS | | | | | | | | | PERIPHERAL | ACTIVITY | | | _ | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | | XULAR ACTIVITY | | | iess
Hal | CONTINGENT
NEGATIVE
, ARIATION | | ÉYE
MOVEMENTS | E Y
POSI | E
TION | | rions | | | · | | | | | Example MIMELANCE CONTRACTORS IN A STRUCTURE OF | ASSLSS of NEMAL PHYSICAL
STATUS | ASSESS CENERAL COGNITIVE STATUS | ACTIVATI AND OH CONTHOL
SUBSYSTEMS | DETERMINE WHETHER CAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | x | | | | | | × | | | | •••• | ······ | ····· | | | x | | | x | | | | x
x | | | | | | | × | | | | x | x
x | x | х
х
х | | | х | × × | × | - | ^x | | |
 | x | | × | * | | | | х | х | | × | | | | |] | × | | | | | х | × | x
x | × | | | | х | x | x | х
х
х | | | | х | х | | | مز | 1 | | | | | CATE | GORIES OF BIG | DLOGICAL SIG | GNA | |--|---------------------------------|--|---------------------------------------|---------------------------|--|---|------------------------|-----| | | | | BRAIN ELECT | TRICAL ACTIVITY | | | | | | | £ L E C | TROENCEPHALOGE
ACTIVITY | APHIC | | EVEN | IT RELATED POTER | NTIALS | | | 1 | | | | EXOGENOUS
COMPONENTS | | | GENOUS
ONENTS | | | | | | | | P300 | DETECTION | READINESS
POTENTIAL | 0 | | | | | | | | BIOCYBERNETIC | APPLICATIONS | | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | ACTIVATE AND ORICONTROL
SUBSYSTEMS | ADJUST DISPLAY PAHAMETEHS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | FIRE WEAPONS | | | OBSERVE FLASHING SYMBOLOGY DEPRESS PICKLE BUTTON SELECT HUD SYMBOLOGY TRACK TARGET IN HUD FIELD OF VIEW | ••••• | | | x | × | | × | | | OBSERVE DELIVERY MODE SYMBOL | | х | × | | | | | | | CHECK DELIVERY MODE | | × | | | | | | | | SELECT AIR GROUND
MASTER MODE | | | x | | | | | | FIGURE 6.33 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING AIR-TO-GROUND STRIKE. | DLOGICAL SIG | NALS | | | | | | | |---------------------------------|---|---|---|---|---|--|--| | | | | PERIPHERAL | ACTIVITY | | | | | iTiALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | OCULAR ACTIVITY | | | | | | ENOUS NENTS READINESS POTENTIAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | E Y
POSI | | | | | APPLICATIONS | | | | | L | | | | FIRE WEAPUNS | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND OH CONTHOL
SUBSYSTEMS | DETERMINE WHETHEN GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | × | × | | × | | | | Î | × | × | x | | x
x | | | | | | | | | х | | | | | | | | × | U | | | | | | | | | × | | | | | | х | × | х | | | | | | ENOUS NENTS READINESS POTENTIAL APPLICATIONS | ENOUS NENTS CONTINGENT READINESS POTENTIAL APPLICATIONS APPLICATIONS X X X | PSYCHO-PHYSIOLOGICAL RESPONSES ENOUS NENTS CONTINGENT NEGATIVE VARIATION APPLICATIONS APPLICATIONS X X X X X X X X X X X X X | PERIPHERAL PSYCHO-PHYSIOLOGICAL RESPONSES CONTINGENT READINES POTENTIAL ASSESS GENERAL PHYSICAL STATUS X X X X X X X X X X X X X | PERIPHERAL ACTIVITY PSYCHO- PHYSIOLOGICAL RESPONSES ENOUS NENTS CONTINGENT READINESS POTENTIAL APPLICATIONS APPLICATIONS X X X X X X X X X X X X X | | | | | | | | | CATE | GORIES OF BI | OLOG IC | |--|---------------------------------|--|---------------------------------------|---------------------------|--|---|--------------------------| | | | | BRAIN ELECT | RICAL ACTIVITY | | | | | | FLECT | TROENCEPHALOG
ACTIVITY | RAPHIC | | EVEN | NT RELATED POTE | NTIALS | | | | | | EXOGENOUS
COMPONENTS | | | GENOU S
DNENTS | | | | | | | P300 | DETECTION POTENTIAL | READI
POTEN | | | | | | | | BIOCYBERNETIC | APPLI C | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | ADJUST DISPLAY PARAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | FIRE WEAPOWS | | DISPENSE CHAFF PERFORM SAM EVASIVE MANEUVER | x | × | x
x | | x | × | | | SELECT PROGRAM OR SINGLE DISPENSE | | | x | | | | | | VERIFY ELECTRONIC COUNTERMEASURES SELECTED VERIFY ELECTRONIC COUNTERMEASURES ON | x | x
x | | X | I | | | FIGURE 6.34 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING EGRESS. | è | GORIES OF BIO | DLOGICAL SIG | INALS | | | | | |---|---|--------------|---|---------------------------------------|---------------------------------|---------------------------------------|---| | | | | | | PERIPHERAL | ACTIVITY | | | Å | T-RELATED POTEN | ITIALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | | · | | | | ENDOGENOUS COMPONENTS CONTINGENT DETECTION READINESS NEGATIVE POTENTIAL POTENTIAL VARIATION | | | | EYE
MOVEMENTS | YE
TION | | | - | BIOCYBERNETIC | APPLICATIONS | | L | | | | | - | Joe Bennette | ATTENDATIONS | Ş | | | | | | | DETERMINE WHETHER TARGET
PAS BEIN DETECTED | FIHE WEAPONS | EVALUATE MOMENTARY FLUCTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | | | × | | | | X | | x | x | x
x | x | x
x | | | | | | | | x | | | | | | | | | X | | | | } | | | | | | x | | | | | | × | × | | × | 8 KS 1 OCTOBER 1979 **MDC E2046** | 1 | CATEGORIES OF BIOLOGICAL SIGNALS | | | | | | | | | | |---|----------------------------------|---|---------------------------------------|---------------------------|--|---------------------------|------------------------|-----------------------------------|---|--| | | | | RRAIN SI SCTO | ICAL ACTIVITY | CATEC | | | | | | | | FLECTE | ROENGEPHALDGF | | CAL ACTIVITY | EVEN' | T RELATED POTER | ITIALS | | PSYCH O-
FritSIOL OGIC | | | | | ACTIVITY | r | | | | | | HESPONSE | | | | | | | EXOGENOUS
COMPONENTS | | ENDOG
COMPO | | CONTINUES? | | | | | | | | | P300 | DETECTION | READINESS
POTENTIAL | NEGATIVE
VARIATION | | | | | | | | | | | | | L | | | | | | 1 | γ | | IOCYBERNETIC | APPLICATIONS | | 1 | | | | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DE CISIONS | AI TIVATE AND OR CONTROL | ADJUST DISPLAY PAHAMITERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DE TEHNING WHETHER TARGET | IH: WÉAPONS | ALIVATE WOMEN AND ALIVE TO A TO A | ASSESS GENERAL PHYSICAL
STATUS | | | PILOT TASKS | A S. | 354 | S & S | ¥ | | ΞÍ | | 2 <u>z</u> | ~ ~ ~ | | | CONFIRM POSITION OF ECHELON | × | × | | | | | | | | | | CHECK INDICATOR FOR CORRECT AMOUNT | | | | | | | | | - | | | NOTE TANKER STANDBY GREEN OFF | 1 | ľ | ľ | | | × | | | | | | CHECK TANKER STANDBY GREEN ON | i | | | | | X | | | | | | OBSERVE TRANSFER LIGHT OFF | | | | | | × | | <u> </u> | ├ ── | | | CHECK TRANSFER LIGHT ON | | | ł | | | ^ | | | | | | CHECK TANKER READY LIGHT ON | | х | | | x | × | | | | | | CHECK DROGUE EXTENDED | | ļ | x | \ | | _ ^ | ŀ | | 1 | | | CHECK PROBE FULLY EXTENDED | 1 | × | | | × | × | | | | | | POSITION PROBE TO EXTEND | | × | × | | | | | <u> </u> | 1 1 | | | SET EXTERNAL LIGHTS TO STANDBY BRIGHT | | | x | | | | | | | | | DESELECT AUTOMATIC DIRECTION FINDER | | | 1 | į | | | | | | | | DEACTIVATE AUTOMATIC FLIGHT CONTROL SYSTEM | i e | | | | | | | İ | | | | FLY FORMATION THRUST | | l | 1 | | | , | | ļ | x | | | FLY FORMATION ATTITUDE | | | | | | | | | х | | | CHANGE TO REFUEL FREQUENCY | | | x | | | | | | | | | CHECK MASTER ARM SAFF | | | | | | | ļ | ļ | | | | VERIFY ALTITUDE SETTING | ļ
• | ····· | | | ••••• | | | | | | | VERIFY LOCK ON | | | | | | | ļ | x | | | | COMMAND LOCK ON | | | × | | | | | | | | | DESIGNATE TARGET FOR LOCK ON | | | × | | | × | 1 | | | | | CHECK AERIAL REFUELING CONTROL POINT COORDINATES | | × | | | × | | | | | | | SELECT SECTION SCAN | | | х | | | | | | | | | SELECT BAR SCAN | | | · · · · · · · · · · · · · · · · · · · | | | | | | 1 | | | SELE/,T RADAH RAN/,E | 1 | × | × | | | | | | 1 | | | ENABLE WAYPOINT | | ĺ | | | | | | |]] | | | SELECT RENDEZVOUS FREQUENCY | | 1 | | | × | | 1 | | | | | SET IN AERIAL REFUELING CONTROL POINT ()ORDINATES | | × | × | | | | | | | | | SELECT TARGET CLEARANCE ALTITUDE CHANNEL AIR TO AIR MODE. | | | }× | L | | | L | <u> </u> | × | | FIGURE 6.35 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING IN-FLIGHT REFUELING. ## MDC E2046 | OGICAL SIG | NALS | | | | | |-------------------------------|---|---------------------------------------|---------------------------------|---------------------------------------|--| | | | | PERIPHERA | ACTIVITY | | | MLS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | (| OCULAR ACTIVITY | | | NTS
READINESS
POTENTIAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | POSIT | E
:10N | | PLICATIONS | | | | | | | I IFE WEAPONS | EVALUATE WOMENTARY TEOFTUATIONS
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | DE TEHMINE WHETHER GAZE HAS BEEN
JIRECTED TO APPROPRIATE LOCATION | | | | | | | × | | | | | х
х
х | | x
×
× | | | x | | × | | × | | | | |

 | × | × | | | | | _ | x | x
x
x | | | | x | × | x | x | | | x | | | | x
x
x | | | | , | | x
x | | | | | | | × | | | | | | | x
x
x | | | | | × | × | x
x | | ks 1 OCTOBER 1979 MDC E2046 | | | | | | CATE | GORIES OF BI | | |--|---------------------------------|--|---------------------------------------|---------------------------|--|---|------| | | | | BRAIN ELECT | RICAL ACTIVITY | | | | | | ELEC | CTROENCEPHALOGE
ACTIVITY | RAPHIC | | EVE | NT-RELATED POTE | NTIA | | | | | | EXOGENOUS
COMPONENTS | | | | | | | | 1 | | P300 | DETECTION
POTENTIAL | ; | | | | | | \ | | | | | | | | 1 | | | BIOCYBERNETIC | API | | ILOT TASKS | ASSESS GENERAL COGNITIVE
STATUS | EVALUATE MOMENTARY ABILITY
TO PHOCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | ACTIVATE AND OH CONTROL
SUBSYSTEMS | ADJUST DISPLAY PARAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | | | CHECK MULTIMODE DISPLAY FOR AUTOMATIC CARRIER LANDING STATUS | , | _ x | | | × | | | | VERIFY DATA LINK FREQUENCY | | | | | | | | | SELECT COURSE | × | × | X | | X | | | | ATTITUDE DIRECTOR INDICATOR | | | × | | | | | | VERIFY INSTRUMENT LANDING SYSTEM CHANNEL | | × | | | X | | | | VERIFY BEACON CHANNEL | 1 | × | | 1 | × | | | | SELECT AUTOMATIC CARRIER LANDING | | | x | | | | 1_ | | VERIFY IDENTIFY FRIEND OR FOE CODE | × | × | | | | | | | ENTER IDENTIFY FRIEND OR FOE DIGITS | | | × | | | | - | | SELECT IDENTIFY FRIEND OR FOE | - 1 | × | | | | | | | POSITION SPEEDBRAKES | | | × | | | 1 | | | ADJUST CABIN AIR AS REQUIRED | | } | x | 1 | | | Ì | | SELECT RADAR OPERATE | х | × | × | | | | | | SELECT WAYPOINT | x | x | x | | | | - | | ACTIVATE RADAR ALTITUDE | | | x | | | | | | DEPRESS ENTER | | 1 | | 1 | | | | | SELECT TACTICAL AIR NAVIGATION | 1 | x | × | 1 | x | | 1 | FIGURE 6.36 BIO' SERNETIC APPLICATIONS AS A FUNCTION OF PILOT TAS. OURING MARSHAL. # C E2046 | EG | ORIES OF BIC | LOGICAL SIG | INALS | | | | | |-----|---|------------------------|--|---------------------------------------|---------------------------------|---------------------------------------|---| | | | | | | PERIPHERAL | ACTIVITY | | | EN1 | RELATED POTEN | TIALS | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | (| OCULAR ACTIVITY | <i>'</i> | | | ENDOG
COMPO | | . CONTINGENT | | EYE
MOVEMENTS | EYE
POSITION | | | _ | DETECTION
POTENTIAL | READINESS
POTENTIAL | NEGATIVE
VARIATION | | į | | | | | IOCYBERNETIC | APPLICATIONS | | <u> </u> | | | | | | DETERMINE WHETHEN TARGET
HAS BEEN DETECTED | FIRE WEAPONS | EVALUATE MOMENTARY FLUCTUATIONS IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND/OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | x | X | | x | | 7 | | | | | | x | | | | | | | | | × | | | 1 | | | | | : | l . | × | | | | | | l I | | | × | | _ | | | | | | X | | | | | | × | | × | × | × | | ĺ | | | | | | × | | | | | | |) | | × | | | 1 | | | | | | × | | | | | | | | | × | | | | | | |]] | | × | | | - | | | | × | × | x | | | 1 | | | | | CATE | GORIES OF BIC | OLOGICAL SIGN | | |---------------------------------|---------------------------------|--|---------------------------------------|---------------------------|--|---|------------------------|--| | | | | BRAIN ELECTI | RICAL ACTIVITY | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | ELECT | ROENCEPHALOGR
ACTIVITY | 1 | EVENT-RELATED POTENTIALS | | | | | | | | | | | | ENDOG
COMPO | GENOUS
ONENTS | | | | 1 | . ' | | | P300 | DETECTION
POTENTIAL | READINESS
POTENTIAL | | | | | | | | | | | | | • | | | · | | £ | BIOCYBERNETIC | : APPLICATIONS | | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY TO PROCESS INFORMATION AND MAKE APPROPRIATE DECISIONS | ACTIVATE AND OR CONTROL
SUBSYSTEMS | ADJUST DISPLAY PAHAMETERS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET
HAS BEEN DETECTED | 1 IHE WE APONS | | | VERIFY RADAR ALTITUDE OPERATION | | x
x | | | x
x | | | | | RESET ALTIMETER | х | × | × | | | | | | FIGURE 6.37 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF PILOT TASKS DURING PRELANDING. | LOGICAL SIG | NALS | | | | | | |--|---|---|---|---|--|--| | | | PERIPHERAL ACTIVITY | | | | | | ATED POTENTIALS | | | PSYCHO-
PHYSIOLOGICAL OCULAR ACTIV
RESPONSES | | | | | ENOUS
NENTS
READINESS
POTENTIAL | CONTINGENT
NEGATIVE
VARIATION | | EYE
MOVEMENTS | EY
POSI | | | | APPLICATIONS | | | | | | | | PIHE WEAPONS | EVALUATE MOMENTARY FLUCTUATION, 3
IN ATTENTIVENESS | ASSESS GENERAL PHYSICAL
STATUS | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND/OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | | | x
x | | | | | _ × | X | x | | | | | ENOUS
NENTS
READINESS
POTENTIAL | ENOUS NENTS CONTINGENT NEGATIVE VARIATION APPLICATIONS CONTINGENT NEGATIVE VARIATION | PSYCHO-PHYSIOLOGICAL RESPONSES ENOUS NENTS CONTINGENT NEGATIVE VARIATION APPLICATIONS PSYCHO-PHYSIOLOGICAL RESPONSES CONTINGENT NEGATIVE VARIATION | PERIPHERAL PSYCHO- PHYSIOLOGICAL RESPONSES ENOUS NENTS CONTINGENT NEGATIVE POTENTIAL APPLICATIONS ASSESS GENERAL PHYSICAL ASSESS GENERAL PHYSICAL ASSESS GENERAL PHYSICAL ASSESS GENERAL COGNITIVE STATUS | PERIPHERAL ACTIVITY PSYCHO- PHYSIOLOGICAL RESPONSES ENOUS NENTS CONTINGENT READINESS POTENTIAL APPLICATIONS ASSESS GENERAL COGMITIVE STATUS ACTIVATE AND/OR CONTROL SUBSYSTEMS ACTIVATE AND/OR CONTROL ASSESS GENERAL COGMITIVE STATUS ACTIVATE AND/OR CONTROL AND/OR COMITIVE STATUS ACTIVATE AND/OR CONTROL AND/OR COMITIVE STATUS ACTIVATE AND/OR CONTROL AND/OR COMITIVE STATUS ACTIVATE AND/OR CONTROL AND/OR COMITIVE STATUS ACTIVATE AND/OR CONTROL AND/OR COMITIVE STATUS A | | | | CATEGORIES O | | | | | | | |---|---------------------------------|--|---------------------------------------|----------------------------|--|--|--| | | BRAIN ELECTRICAL ACTIVITY | | | | | | | | | E L E C | TROENCEPHALOGE
ACTIVITY | RAPHIC | | EVE | EVENT RELATED | | | | | | | EXOGENOUS
COMPONENTS | | 8 | | | | | | | | P300 | DETE CT
POTE NT | | | | | | | | | BIOCYBERI | | | PILOT TASKS | ASSESS GENERAL COGNITIVE STATUS | EVALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPHOPRIATE DECISIONS | AC IVATE AND OR CONTROL
SUISYSTEMS | AIJJUST DISPLAY PAHAMETEHS | E , ALUATE MOMENTARY ABILITY
TO PROCESS INFORMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET HAS BEEN DETECTED | | | COMMAND THRUST FOR BOLTER | ` | | × | | | | | | MONITOR MEATBALL CROSS CHECK STEERING COMMANDS ENGAGE COUPLER | × | × | x | | x | | | | CHECK STANDBY ATTITUDE DIRECTOR INDICATOR NEEDLES | ì | × | | | × | | | | CROSS CHECK DATALINK/INSTRUMENT LANDING SYSTEM DATA | | × | · | | × | | | | CHECK APPROACH POWER COMPENSATOR ENGAGED | × | × | | | x | | | | ENGAGE APPROACH POWER COMPENSATOR | l . | | x | | | | | | OPTIMIZE DISPLAY | | | | x | | ļ | | | SELECT MINIMUM RADAR MAP RANGE | | x | × | | | | | | VERIFY FLAPS POSITONED DOWN | ł | × | | | | | | | POSITION FLAP SWITCH FULL | ŀ | | × | | | | | | VERIFY LANDING GEAR DOWN | | × | x | | | | | | FOSTTION LANDING GEAR DOWN | | | | | | | | FIGURE 6.38 BIOCYBERNETIC APPLICATIONS AS A FUNCTION OF
PILOT TASKS DURING LANDING. | CATEG | CATEGORIES OF BIOLOGICAL SIGNALS | | | | | | | | | |--|--|------------------------|---|------------------------|---------------------------------|---------------------------------------|---|--|--| | | | | · | PERIPHERAL ACTIVITY | | | | | | | EVENT RELATED POTENTIALS | | | PSYCHO-
PHYSIOLOGICAL
RESPONSES | OCULAR ACTIVITY | | | | | | | ENDOGENOUS
COMPONENTS
. CONTINGENT | | | | EYE
MOVEMENTS | | EYE
POSITION | | | | | P300 | DETECTION
POTENTIAL | READINESS
POTENTIAL | NEGATIVE
VARIATION | | | | | | | | В | BIOCYBERNETIC | APPLICATIONS | L | | | L | | | | | E , ALUATE MOMENTARY ABILITY
TO PROCESS INFOHMATION AND MAKE
APPROPRIATE DECISIONS | DETERMINE WHETHER TARGET HAS BEEN DETECTED | FIHE WE APONS | VALUATE MOMENTARY FLUCTUATIONS IN ATTENTIVENESS | SSESS GENERAL PHYSICAL | ASSESS GENERAL COGNITIVE STATUS | ACTIVATE AND:OR CONTROL
SUBSYSTEMS | DETERMINE WHETHER GAZE HAS BEEN
DIRECTED TO APPROPRIATE LOCATION | | | | | | | | x
x | | х | × | | | | × | | | | x
x | × | × | | | | | × | | | | X | × | | × | | | | × | | | × | × | x
x | | × | | | | X | | | | × | ^ | × | ^ | | | | | | | |) ^ | | × | | | | | | | | | × | | | | | | | | | | | × | × | × | | | | | | | | × | × | × | | × | | | | | | | | × | | x | | | | | | | | | × | x | | × | | | | | | | | × | | × | | | | ### 7.0 CONCLUSIONS AND RECOMMENDATIONS In proposing to add a communication channel from the pilot to the central computer, we have shown that electrophysiological measures are relatable to pilot status and, ultimately, to performance. Further, we have made the distinction between the long term changes in cognitive function that occur across the mission, and the more transient aspects of information processing and decision-making which are associated with specific pilot tasks. As McCallum (in press) notes, however, it has not been determined whether a single physiological measure can serve as a reliable index of operator status, or, rather, if several response systems must be monitored to reveal operator states which may threaten performance. This issue of single vs. multiple inputs also must be resolved in deciding upon the most effective means of augmenting conventional methods of control activation. We did not rank the various mission segments when suggesting biocybernetic applications in the last subsection. A ranking could have been made dependent upon the relative importance of each mission segment, either with respect to the overall mission objectives or with regard to survivability. Clearly, if we were forced to be selective (perhaps due to cost/benefit considerations) in applying biocybernetic techniques, we would choose those mission segments or requirements for which the pilot is especially vulnerable and both the accuracy and speed of performance are critical. In reviewing the in-flight mission requirements presented in Section 4, we find that the following, which occur during air-to-air or air-to-ground engagements, place the greatest demands on the pilot: - o penetration - o threat warning - o detection - o location - o identification - o decision - o execution - o assessment The principal tasks which must be accomplished within these mission requirements may collectively be termed fire control functions. That is, we are concerned with the pilot's ability to establish correct range, azimuth, elevation, and/or FOV coordinates for the sensors used during the target acquisition process. Moreover, we are concerned with his ability to interpret multisensor imagery and to select laser/EO designators and, if necessary, countermeasures. Then, if we assume that appropriate range and/or velocity considerations have been taken into account in choosing the weapon, that arming has been accomplished prior to the engagement, and that the actual time of release is computed automatically, we are concerned with the pilot's ability to maneuver the aircraft so that the target is positioned within the missile launch or gun envelope. Superimposed upon these responsibilities is a general accountability for flight control, navigation, communications, subsystems monitoring, and, especially, threat detection/evasion. As the pilot participates in fire control functions not managed directly by the computer, our principal information needs are related to momentary fluctuations in the pilot's capacity to process information and reach decisions. If real-time measures of pilot status are available, computer graphic techniques can be called upon to create pictorial and symbolic displays with sufficient detail to lead the pilot through changing tactical situations and **1 OCTOBER 1979** weapons procedures. These decision aids will enable the pilot to adopt strategies for action which are in accordance with the current posture of the mission. Most of the electrophysiological studies we cited earlier took place in university laboratories, and the task demands imposed upon the subjects were somewhat constrained from an operational point of view. It is apparent that the progression of a program which considers electrophysiological signals as input to adaptive military systems will require that investigations be extended to appropriate part-task and full-mission simulations. Thus, we presently are conducting part-task flight simulations in which we have challenged the pilot's ability to make multiple decisions within short periods of time. Our intent in these investigations is to further define the features of brain electrical activity and eye behavior which, when analyzed on-line during the simulation, may forewarm imminent deteriorations in pilot performance. Finally, we should note that biocybernetic applications are, in fact, being addressed by the military laboratories (cf. 0'Donnell and Hartman, in press). Reising (in press), of the Air Force Flight Dynamics Laboratory, has predicted that techniques which yield pilot status information will be an essential component of adaptive crew stations in the future. Moreover, pattern analysis of "thought"-related EEG activity for control purposes has been discussed recently by scientists from the Air Force Aerospace Medical Research Laboratory (Aviation Week and Space Technology, Vol. 110, Number 5, 1979, pp. 239-243). It would seem that the high-risk program sponsored by DARPA over the past several years may significantly influence R&D activities within the military and aerospace industries. #### 8.0 REFERENCES - Adam, N. & Collins, G. I. Late components of the visual evoked potential to search in short-term memory. <u>Electroencephalography and Clinical Neuro-physiology</u>, 1978, <u>44</u>, 147-156. - Chapman, R. M. Evoked potentials of the brain related to thinking. In F. J. McGuigan and R. A. Schoonover (Eds.), The Psychophysiology Of Thinking. New York: Academic Press, 1973. - Cooper, P., McCallum, W. C., Newton, P., Papakastopoulas, D., Pocock, R. V. & Warren, W. S. Cortical potentials associated with the detection of visual events. Science, 1977, 196, 74-77. - Courchesne, E., Hillyard, S. A. & Galambos, R. Stimulus novelty, task relevance and the visual evoked potential in man. <u>Electroencephalography</u> and Clinical Neurophysiology, 1975, 39, 131-143. - Cumming, G. D. Eye movements and visual perception. In E. C. Carterette and M. P. Friedman (Eds.), <u>Handbook of Perception</u>, <u>Vol. IX</u>. New York: Academic Press, 1978. - Desmedt, J. E. (Ed.), <u>Cognitive Components in Event-Related Potentials</u>. Basel: Karger Press, 1979. - Donchin, E. Event-related potentials: A tool in the study of human information processing. In E. H. Beyleiter (Ed.), <u>Evoked Potentials in Psychiatry</u>. New York: Plenum Press, 1979. - Donchin, E. Event-related potentials: Inferring cognitive events in operational settings. In F. E. Gomer (Ed.), <u>Biocybernetic Applications For Military Systems</u>. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: McDonnell Douglas Corporation, (in press). - Furness, T. A. Visually-coupled information systems. In F. E. Gomer (Ed.), Biocybernetic Applications For Military Systems. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: McDonnell Douglas Corporation, (in press). - Gaillard, A. Slow Brain Potentials Preceding Task Performance. Soesterberg The Netherlands: Institute for Perception TNO, 1978. - Goff, W. R., Allison, T. & Vaughan, H. G. The functional neuroanatomy of event-related potentials. In E. Callaway, P. Tueting and S. Kaslow (Eds.), Brain Event-Related Potentials in Man. New York: Academic Press, 1978. - Goldstein, I. B. Electromyography: A measure of skeletal muscle response. In N. S. Greenfield and R. A. Sternbach (Eds.), <u>Handbook of Psychophysiology</u>. New York: Holt, Rinehart, and Winston, 1972. - Gomer, F. E. (Ed.), <u>Biocybernetic Applications For Military Systems</u>. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: <u>McDonnell Douglas Corporation</u>, (in press). #### **1 OCTOBER 1979** ## REFERENCES (Continued) - Gomer, F. E. & Bish, K. G. Evoked potential correlates of display image quality. <u>Human Factors</u>, 1978, 20, 589-596. - Gomer, F. E., Spicuzza, R. J. & O'Donnell, R. D. Evoked potential correlates of visual item recognition during memory-scanning tasks. <u>Physiological Psychology</u>, 1976, 4, 61-65. - Gomer, F. E. & Youngling, E. W. Electrophysiological applications to human factors problems in military settings. <u>Human Factors Society Bulletin</u>, 1978, 21/8, 1-3. - Gunn, C. G., Wolf, S., Block, R. T. & Person, R. J. Psychophysiology of the cardiovascular system. In N. S. Greenfield and R. A. Sternbach (Eds.), Handbook of Psychophysiology. New York: Holt, Rinehart, and Winston, 1972. - Jasper, H.
H. Report of the Committee on Methods of Clinical Examination in EEG, Appendix: The ten twenty electrode system of the International Federation. <u>Electroencephalography and Clinical Neurophysiology</u>, 1958, <u>10</u>, 371-375. - John, E. R. <u>Functional Neuroscience Volume 2: Neurometrics</u>. New York: John Wiley and Sons, 1977. - John, E. R., Ruchkin, D. S. & Vidal, J. J. Measurement of event-related potentials. In E. Callaway, P. Tueting and S. Kaslow (Eds.), <u>Brain Event-Related Potentials in Man</u>. New York: Academic Press, 1978. - John, E. R.& Schwartz, E. L. The neurophysiology of information processing and cognition. In M. R. Rosenzweig and L. W. Porter (Eds.), <u>Annual Review</u> of Psychology, Volume 29. Palo Alto: Annual Reviews, Inc., 1978. - Johnson, L. C. Use of physiological measures to monitor operator state. In F. E. Gomer (Ed.), <u>Biocybernetic Applications For Military Systems</u>. Proceedings of the <u>DARPA Conference</u>, <u>Chicago</u>, 1978. St. Louis: McDonnell Douglas Corporation, (in press). - Krebs, M. J., Wingert, J. W. & Cunningham, T. Exploration of an oculometer-based model of pilot workload. National Astronautics and Space Administration Technical Report CR-145153, 1977. - Levine, S. H., Beideman, L. R. & Youngling, E. W. Dynamic FLIR target acquisition, Phase I. McDonnell Douglas Astronautics Company St. Louis Technical Report MDC-E1920, 1978. - Lindsley, D. B. Studying neuropsychology and bodily functions. In T. G. Andrews (Ed.), Methods of Psychology. New York: Wiley 1948. ## REFERENCES (Continued) - McCallum, W. C. Brain electrical activity associated with the detection of moving targets and declining vigilance performance. In F. E. Gomer (Ed.), Biocybernetic Applications For Military Systems. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: McDonnell Douglas Corporation, (in press). - McCallum, W. C. & Knott, J. R. (Eds.), <u>Event-Related Slow Potentials of the Brain: Their Relations to Behavior</u>. <u>Proceedings of the Second International CNV Congress</u>, Vancouver, 1971. Amsterdam: Elsevier Publishing Co., 1973. - McCallum, W. C. & Knott, J. R. (Eds.), <u>The Responsive Brain</u>. Bristol: John Wright, 1976. - Merchant, J. Eye position control of information displays. In F. E. Gomer (Ed.), <u>Biocybernetic Applications For Military Systems</u>. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: McDonnell Douglas Corporation, (in press). - Mills, G. S., Grayson, M. A., Jauer, R. A. & Loy, S. L. Research on visual display integration for advanced fighter aircraft. Air Force Aerospace Medical Research.Laboratory Technical Report 78-97, 1978. - O'Donnell, R. D. & Hartman, B. O. Contributions of psychophysiological techniques to aircraft design and other operational problems. AGARD Technical Report AG-244, 1979. - Otto, D. (Ed.), <u>Multidisciplinary Perspectives in Event-Related Brain Potential Research</u>, <u>EPA-600/9-77-043</u>. Washington, D.C.: U.S. Government Printing Office, 1979. - Pinneo, L. R., Johnson, P., Herron, J. & Rebert, C. S. Feasibility study for design of a biocybernetic communication system. Stanford Research Institute Technical Report ARPA-2034, 1975. - Regan, D. <u>Evoked Potentials in Psychology, Sensory Physiology and Clinical</u> Medicine. London: Chapman and Hall, Ltd., 1972. - Regan, D. Control system applications of steady-state evoked potentials. In F. E. Gomer (Ed.), <u>Biocybernetic Applications For Military Systems</u>. Proceedings of the DARPA Conference, Chicago, 1978. St. Louis: <u>McDonnell Douglas Corporation</u>, (in press). - Reising, J. The crew adaptive cockpit: Firefox, here we come. Proceedings of the Third Annual Conference on Digital Avionics Systems, Dallas, 1979, (in press). - Stern, J. A. Eye movements, reading and cognition. In J. W. Senders, D. F. Fisher and R. A. Monty (Eds.), Eye Movements and Higher Psychological Functions. Hillsdale, N.J.: Lawrence Erlbaum Assoc., 1978. #### **1 OCTOBER 1979** ## REFERENCES (Continued) - Thatcher, R. W. Electrophysiological correlates of animal and human memory. In R. D. Terry and S. Gershon (Eds.), <u>Neurobiology of Aying</u>. New York: Raven Press, 1976. - Thatcher, R. W. & John, E. R. <u>Functional Neuroscience Volume 1: Foundations</u> of Cognitive Processes. New York: John Wiley and Sons, 1977. - Thompson, R. F. & Patterson, M. M. (Eds.), <u>Bioelectric Recording Techniques</u>, Part B. New York: Academic Press, 1974. - Wise, J. A. & Asiala, C. F-18 human engineering task analysis Part II Timeline and workload analysis. McDonnell Aircraft Company Report MDC-A4276(2), 1977. - Young, L. R. & Sheena, D. Survey of eye movement recording methods. <u>Behavior</u> <u>Research Methods and Instrumentation</u>, 1975, <u>7</u>, 397-429.